Fuel Capability Demonstration Test Protocol for the JEA Large-Scale CFB Combustion Demonstration Project APPENDIX A TO THE DOE PHASE III TEST PLAN Submitted to U.S. DEPARTMENT OF ENERGY National Energy Technology Laboratory (NETL) Pittsburgh, Pennsylvania 15236 Cooperative Agreement No. DE-FC21-90MC27403 March 1, 2004 Prepared by: Building Community # TABLE OF CONTENTS | 1.0 | INTRODUCTION | I | |------------|--|----| | 2.0 | BOILER DESIGN PARAMETERS | 2 | | 2.1 | FEEDWATER AND STEAM CONDITIONS | | | 2.2 | | | | 2.3 | | | | 2.4 | | | | 2.5 | | | | 3.0 | PERFORMANCE TEST DESIGN POINTS | | | 3.1 | CAPACITY | | | 3.2 | | | | 3.3 | | | | 3.4 | | | | 3.5 | | | | 3.6 | | | | 4.0 | FUEL DEMONSTRATION TEST CALCULATION PROCEDURES | 9 | | 4.1 | Capacity | | | 4.2 | | | | 4.3 | | | | 4.4 | | | | 5.0 | PERFORMANCE TEST RESPONSIBILITY | 17 | | 5.1 | JEA REPRESENTATIVES | 17 | | 5.2 | | | | 5.3 | FUEL GAS TEST/TEST EQUIPMENT/SAMPLE COLLECTION CONTRACTORS | 18 | | 6.0 | TEST COMPLETION CRITERIA | 19 | | 6.1 | Test Report | 19 | | 6.2 | Test Corrections | 19 | | 6.3 | MINIMUM STABLE LOAD TEST | 21 | | 7.0 | VALVE ISOLATION | 22 | | 8.0 | PERFORMANCE TEST PREPARATION | 23 | | 8.1 | Pre-Test Activities | | | 8.2 | | | | 8.3 | | | | 9.0 | OPERATION, SAMPLING AND DATA COLLECTION | | | | Initial Conditions | | | 9.1
9.2 | | | | 9.2 | | | | 9.3 | | | | 9.5 | | | | 9.6 | | | | 9.7 | | | | 9.8 | | | | 9.9
9.1 | | | FLOW MEASUREMENTANCE TEST LOG SHEETS | | |----------------|------|----------|--|----| | 10.0 | EM | ISSIONS | S TESTING | 36 | | 10
10
10 | .2 B | OILER OF | PERATIONEMISSIONS | 36 | | ATT | ACHN | MENT A | FUEL FINENESS | 38 | | ATT | ACHN | MENT B | LIMESTONE FINENESS | 41 | | ATT | ACHN | MENT C | FUEL AND LIMESTONE SPECIFICATION | 43 | | ATT | ACHN | MENT D | EXAMPLE CALCULATIONS FOR DEVIATIONS FROM OPS CONDITIONS | 49 | | ATT | ACHN | MENT E | MEASUREMENT UNCERTAINTY CALCULATIONS | 52 | | | | | LIST OF PARAMETERS AND DATA COLLECTION METHODS FOR CAPACITY, DEMISSIONS CALCUATIONS | | | ATT | ACHN | MENT G | FUEL SAMPLE LOG AND INSTRUCTIONS | 72 | | ATT | ACHN | MENT H | LIMESTONE SAMPLE LOG AND INSTRUCTIONS | 73 | | ATT | ACHN | MENTI | BED ASH SAMPLE LOG AND INSTRUCTIONS | 74 | | ATT | ACHN | MENT J | FLY ASH SAMPLE LOG AND INSTRUCTIONS | 75 | | ATT | ACHN | MENT K | LIME SAMPLE LOG AND INSTRUCTIONS | 76 | | ATT | ACHN | MENT L | CHECK LIST FOR FUEL ANALYSIS | 77 | | ATT | ACHN | MENT M | CHECK LIST FOR LIMESTONE ANALYSIS | 78 | | ATT | ACHI | MENT N | CHECK LIST FOR BED ASH ANALYSIS | 79 | | | | | CHECK LIST FOR FLY ASH ANALYSIS, CHECK LIST FOR LIME ANALYSIS, ANGOING SAMPLE LOG SHEETS | | | ATT | ACHN | MENT R | DESCRIPTION OF ORGANIC AND INORGANIC CARBON ANALYSIS METHOD. | 98 | | ATT | ACHI | MENT S | BOILER EFFICIENCY SAMPLE CALCULATION | 99 | | ATT | ACHN | MENT T - | – CORRECTION CURVES1 | 24 | | ATT | ACHN | MENT U | - ABBREVIATION LIST1 | 30 | # **TABLES** | Table 1 - REFERENCE FEEDWATER AND STEAM CONDITIONS | 2 | |--|----| | Table 2 - ULTIMATE ANALYSIS OF PERFORMANCE FUEL | 3 | | Table 3 - REFERENCE LIMESTONE COMPOSITION | 3 | | Table 4 - REFERENCE LIME COMPOSITION | 4 | | Table 5 - TEST CHARACTERISTICS | 5 | | Table 6 - TEST CORRECTIONS | 19 | | Table 7 - MEASUREMENT UNCERTAINTY | 20 | | <u>Figures</u> | | | Figure 1 - TEST ORGANIZATION CHART | 17 | # 1.0 INTRODUCTION The agreement between the US Department of Energy (DOE) and JEA covering DOE participation in the Northside Unit 2 project requires JEA to demonstrate the ability of the unit to utilize a variety of different fuels. Therefore, it is necessary for JEA to demonstrate this capability through a series of tests. Unless otherwise indicated, the term "unit" refers to the combination of the circulating fluidized bed (CFB) boiler and the air quality control system (AQCS). The AQCS consists of a lime-based spray dryer absorber (SDA) and a pulse jet fabric filter (PJFF). This document (hereinafter the "Test Procedure") defines JEA's Fuel Capability Demonstration Test (hereinafter the "Test") for the JEA Large-Scale CFB Combustion Demonstration Project. The objective of the Test is to demonstrate the commercial viability of the CFB and AQCS technology specified under the agreement between JEA and the DOE utilizing a specific variety of solid fuels. The test program will document the ability of the unit to utilize the fuels/fuel blends in a cost effective and environmentally responsible manner. Fuel flexibility will be quantified by measuring the following parameters: - Boiler efficiency - CFB boiler sulfur capture - AQCS sulfur and particulate capture - Flue gas emissions (measured in the stack) - Particulate matter (PM) - Oxides of nitrogen (NO_x) - Sulfur dioxide (SO₂) - Carbon monoxide (CO) - Carbon dioxide (CO₂) - Volatile organic carbon (VOC) - Ammonia (NH₃) - Lead (Pb) - Mercury (Hg) - Fluorine (F) - Dioxin (Pittsburgh #8 coal only) - Furan Dioxin (Pittsburgh #8 coal only) Stack opacity # 2.0 BOILER DESIGN PARAMETERS # 2.1 Feedwater and Steam Conditions Table 1, shown below, describes the steam and feedwater conditions expected during the execution of the Test. Any deviation from these conditions observed during the Test will be identified and the impact described. Table 1 - REFERENCE FEEDWATER AND STEAM CONDITIONS | Main Steam
(Turbine Inlet) | Maximum-Continuous Rating (MCR) | |-------------------------------|---------------------------------| | Flow (lb/hr) | 1,993,591 | | Pressure (psig) | 2,500 | | Temperature (°F) | 1,000 | | Reheat Steam (Turbine Inlet) | | |------------------------------|-----------| | Flow (lb/hr) | 1,773,263 | | Pressure (psia) | 547.7 | | Temperature (°F) | 1,000 | | Reheat Steam (HP Turbine Exhaust) | | |-----------------------------------|-----------| | Flow (lb/hr) | 1,773,263 | | Pressure (psia) | 608.6 | | Enthalpy (Btu/lb) | 1304.5 | | Feedwater to Economizer | | |-------------------------|-------| | Temperature (°F) | 487.5 | # 2.2 Performance Fuel Specifications # 2.2.1 Fuel Composition Fuel flexibility testing shall be performed in four distinct test periods while burning four different fuel/fuel blends. The design analysis for the fuel/fuel blends to be examined during the operational test periods is as shown in Table 2 below. Fuel blend ratios are on a percent mass basis. Complete analysis is included in Attachment C. Table 2 - ULTIMATE ANALYSIS OF PERFORMANCE FUEL (AS-RECEIVED) | | Pittsburgh 8 | 80/20 Blend
Petroleum Coke/
Pittsburgh 8 | 50/50 Blend
Pet Coke/
Pittsburgh 8 | Illinois 6 | |--------------|--------------|--|--|------------| | Carbon % | 68.6 | 76.92 | 73.8 | 64.48 | | Hydrogen % | 4.6 | 3.8 | 4.1 | 4.40 | | Sulfur % | 3.3 | 6.02 | 5 | 2.71 | | Nitrogen % | 1.3 | 1.06 | 1.15 | 1.24 | | Chlorine % | 0.09 | 0.02 | 0.05 | 0.15 | | Oxygen % | 4.11 | 1.06 | 2.20 | 7.34 | | Ash % | 12.8 | 2.88 | 6.6 | 8.57 | | Moisture % | 5.2 | 8.24 | 7.1 | 11.11 | | HHV (Btu/lb) | 12,690 | 13,738 | 13,345 | 11,603 | #### 2.2.2 Fuel Size Distribution There shall be no performance adjustment for fuel size, but the as-fired material shall be within the specified design range (see Attachment A). The size distribution shall be based on dry sieve analysis in accordance with ASTM D 4749. # 2.3 Performance Limestone Specifications # 2.3.1 Limestone Composition The Limestone to be utilized during the execution of the Test is expected to be in accordance with the following table and as shown in Attachment C. Any deviation will be identified and the impact of the deviation described in the subsequent Test Report. Table 3 - REFERENCE LIMESTONE COMPOSITION | | % by Weight. | Design Range | |-------------------|--------------|--------------| | Characteristic | | | | CaCO ₃ | 92.0 | 85.0 - 99.0 | | MgCO ₃ | 3.0 | 0.2 - 5.0 | | Inerts | 4.0 | Max = 15.0 | | Total Moisture* | 1.0 | Max = 10.0** | ^{*} Includes inherent, surface and residual moisture #### 2.3.2 Limestone Size Distribution There shall be no performance adjustment for limestone size, but the limestone injected into the boiler shall be compared with the specified design range (See Attachment B). The size distribution shall be based on dry sieve analysis in accordance with ASTM D 4749. ^{** 10%} is the maximum as received moisture content in the limestone – it is dried to a design value of 1% moisture in the limestone preparation system prior to injection into the boiler # 2.4 Performance Lime Specifications # 2.4.1 Lime Composition The Lime to be utilized during the execution of the Test is expected to be in accordance with the following table. Any deviation will be identified and the impact of the deviation described in the subsequent Test Report. Table 4 - REFERENCE LIME COMPOSITION | | % by Weight. | Design | | |----------------|--------------|----------|--| | Characteristic | | Range | | | CaO | 85 | 85 to 90 | | | MgO and inerts | 15 | 10 to 15 | | # 2.5 Ambient Conditions Correction of Test results for deviations of ambient air conditions from the design values will apply only to the extent of the deviation of the measured ambient temperature versus the design conditions. # 3.0 PERFORMANCE TEST DESIGN POINTS The following performance design points were based on firing Performance Fuel and injecting Performance Limestone. For the purposes of this fuel capability demonstration test, the performance of the unit with respect to each of these design points shall be measured. Acceptable bands for Measurement Uncertainty (MU) ranges also apply at times as covered later in the text and in Attachment E. The Fuel Capability Demonstration Tests shall consist of the following tests: Table 5 - TEST CHARACTERISTICS | TEST# | LOAD | FUEL | TEST
PERIOD | TESTED |
----------------|------------------------|-----------------|----------------|--| | 1 A, B, C, & D | 100% MCR | Per Section 2.2 | 4 hours | Capacity Boiler Efficiency Emissions (NO _x , SO ₂ , CO, & Particulate) Steam Temperature (SH & RH) | | 2 A, B, C, & D | 100% MCR | Per Section 2.2 | 4 hours | Same as test #1 (2 nd day) | | 3 A, B, C, & D | 80% MCR | Per Section 2.2 | 4 hour | Main Steam Temperature Reheat Steam Temperature Emissions | | 4 A, B, C, & D | 60% MCR | Per Section 2.2 | 4 hour | Main Steam Temperature Reheat Steam Temperature Emissions | | 5 A, B, C, & D | 40% MCR | Per Section 2.2 | 4 hour | Main Steam Temperature
Reheat Steam Temperature
Emissions | | 6 A, B, C & D | Minimum
Stable Load | Per Section 2.2 | 4 hour | Reference data only | Tests A, B, C, & D are in reference to the fuels being tested. Each of the four fuels listed in Section 2.2 will be tested under the six test conditions listed above. # 3.1 Capacity The average heat output from the steam generator to the turbine generator (TG) during the Test shall be measured to determine the boiler maximum continuous rating (MCR) as defined later in this document. This test will be coordinated with the JEA system dispatcher in order to allow the unit to operate at its maximum rating for the duration of the initial test. # 3.2 CFB Efficiency Design Point The average efficiency of the CFB during the Test shall be measured at MCR under design operating conditions when firing each respective fuel. No heat credits shall be considered beyond adjusting ambient air temperature to design conditions. # 3.3 Emissions Design Point The Unit 2 AQCS consists of a single SDA and a multi-compartment PJFF. The SDA has sixteen independent dual-fluid atomizers. The fabric filter has eight isolatable compartments. The AQCS system also uses reagent preparation and byproduct handling subsystems. The SDA byproduct solids/fly ash (herein after referred to as fly ash) collected by the PJFF is pneumatically transferred from the PJFF hoppers to either the Unit 2 fly ash silo or the Unit 2 AQCS recycle bin. Fly ash from the recycle bin is slurried and reused as the primary reagent by the SDA spray atomizers. The reagent preparation system converts quicklime (CaO), which is delivered dry to the station, into a hydrated lime [Ca(OH)₂] slurry, which is fed to the atomizers as a supplemental reagent. It is intended that during the flexibility tests, all sixteen SDA atomizers will be in service at all times; however, on-line replacement of any atomizer that fails during a test will not be sufficient cause for aborting a test. Normal on-line maintenance to all equipment will be performed during the test program. Installed spares may be used during a component failure, but may not be used to supplement normally operating equipment. The fabric filter is designed for either on-line or off-line filter bag cleaning with one compartment out of service. Therefore, isolation of one compartment for maintenance will not be sufficient cause for aborting a test. Normal on-line maintenance of all fabric filter components will be performed during the test program. Installed spares may be used during a component failure, but may not be used to supplement normally operating equipment. The reagent preparation subsystem, including the fly ash recycle equipment, will operate throughout the test. The operation of the AQCS, including the amounts of lime and fly ash recycle used and filter bag cleaning, will be automatically regulated by the AQCS control system to meet the air quality permit's SO₂ emission and opacity limits. #### 3.3.1 NO_x / SO₂ / Particulate Emission Design Points The following gaseous emissions shall be measured for each 4-hour interval during the Test (EPA Permit averaging period). - a. Nitrogen oxides (NO_x) in the flue gas are expected to be less than 0.09 lb/MMBtu HHV fuel heat input. The hourly average lb/MMbtu value reported by the Continuous Emissions Monitoring (CEM) system shall be used as the measure of NO_x in the flue gas over the course of each fuel test. - b. Sulfur dioxide (SO₂) in the flue gas out of the air heater is expected to be not over 0.939 lb/MMbtu when firing performance petroleum coke and not over 0.183 lb/MMBtu when firing performance coal. The SO₂ emissions from the stack during the execution of the Tests are expected to be less than 0.015 lb/MMBtu. The hourly average lb/MMbtu value reported by the CEM shall be used as the measure of SO₂ emissions for each respective fuel test. - c. Solid particulate matter in the flue gas at the baghouse outlet is expected to be maintained at less than 0.011 lb/MMBtu HHV fuel heat input, based on EPA Method 17 or Method 5. # 3.3.2 CO Emissions Design Point Carbon monoxide (CO) in the flue gas is expected to be less than or equal to 0.22 lb/MMBtu HHV fuel heat input at 100% MCR. This design point applies when firing Performance Coke or Performance Coal and shall be measured for each respective test. #### 3.3.3 SO₃ Emissions Design Point Sulfur Trioxide (SO_3) in the flue gas is assumed to be zero. No testing will be done for SO_3 . See Section 4.2.3 for rationale. # 3.3.4 NH₃/ Lead/ Mercury/ Fluorine Emissions Design Points NH₃, Lead, Mercury, and Fluorine gaseous emissions shall be measured for each 4-hour interval during the Test (EPA Permit averaging period). Quantities in the flue gas and removal efficiency expectations are unknown and will be determined by testing at the 100% load point only. Mercury sampling and analysis will be performed at the inlet to the AQCS system in addition to the sample taken at the stack. Lead, ammonia and Fluorine will be sampled only at the stack. #### 3.3.5 Dioxin and Furan Emissions Design Points Dioxin and Furan gaseous emissions shall be measured for each 4-hour interval during the Test (EPA Permit averaging period) for 100% Pittsburgh 8 (Pitt 8) coal only. Quantities in the flue gas and removal efficiency expectations are unknown and will be determined by testing at the 100% load point only. #### 3.3.6 Opacity The opacity shall not exceed 10% over a six minute block average. # 3.4 Steam Temperature Design Point The average steam temperatures during the Test shall be within the limits described in the following sections. The average of the readings recorded every minute shall be determined to be the Test average: - a. Main steam temperature 1000 °F +10/-0 °F at the turbine throttle valve inlet from 75 to 100% of turbine MCR and 1000 °F +/-10 °F at the turbine throttle valve inlet from 60 to 75% of turbine MCR. - b. Hot reheat steam temperature 1000 °F +10/-0 °F at the turbine intercept valve inlet from 75 to 100% of turbine MCR and 1000 °F +/-10 °F at the turbine intercept valve inlet from 60 to 75% of turbine MCR. # 3.5 Calcium to Sulfur (Ca:S) Ratio Design Point The average calcium to sulfur molar ratio during the Test is expected to not exceed 2.093 while firing the pet coke blends and 2.88 when firing coal only and injecting Performance Limestone while meeting the SO₂ emission design value. # 3.6 Minimum Stable Load Demonstration The minimum stable operating load without firing startup fuel will be demonstrated. No performance calculations or test corrections will be provided from this test. Reference data will be gathered using the plant PI data historian. This will include all of the data points shown in Table F-3. Valve isolation will not be required during this test. The operator will be allowed to take what ever actions are necessary to safely maintain a stable load on the unit with the exception of utilization of start up fuel. It is expected that this test will be demonstrated by the 40% MCR test. # 4.0 FUEL DEMONSTRATION TEST CALCULATION PROCEDURES # 4.1 Capacity The capacity of the boiler shall be calculated in terms of percent of the MCR design heat output as described below. Note that this is a delivered thermal power criterion and not a temperature or pressure design point. The former parameter is covered by the Steam Temperature design point, and the latter one is set by the feedwater supply system. #### 4.1.1 Calculation Method and Measurement Instrumentation % MCR_{AS-MEASURED} = 100 * ((W_{MS} *(H_{MS} - h_{FW}) + W_{RH} * (H_{HRH} - H_{CRH})) / ((1,993,591 x (1457.111 - 470.491) + 1,773,000 x (1521.647 - 1303.793)) $$= (W_{MS} * (H_{MS} - h_{FW}) + W_{PS} * (H_{PS} - h_{FW}) + W_{RH} * (H_{HRH} - H_{CRH})/2,353,171,429$$ Where: H_{CRH} = Cold reheat steam enthalpy at the boiler outlet, Btu/lb* h_{FW} = Feedwater enthalpy entering the economizer, Btu/lb H_{HRH} = Hot reheat steam enthalpy at the boiler outlet, Btu/lb* H_{MS} = Main steam enthalpy at the boiler outlet, Btu/lb* W_{MS} = Main steam flow, lb/hr, = feedwater flow to CFB (QF-34-FT-501) + SH attemperation water (QF-34-FT-500), i.e. all vents, drains, blowdowns and bypasses closed W_{RH} = Reheat steam flow, lb/hr, = Main steam flow - (TG leak-offs (TG Manufacturer's data) + extraction to top (#1) heater** + RH attemperation water (FI-0546) - * = ASME steam tables will be used in all cases to determine enthalpy values (1967 revision is referenced as the document of record). - ** = Determined by heat balance, i.e. feedwater flow x enthalpy rise per lb = extraction flow x enthalpy loss per lb, all measurements using plant instrumentation except as noted later in this document. That is, W_{FWH} (feedwater flow at heaters) = QF-34-FT-501 (feedwater to CFB) + QF-34-FT-500 (SH attemperation) + SE-34-FT-582 (RH attemperation), and $W_{EXTR1} = W_{FWH} * (h_{\#1OUTFW} - h_{\#1INFW}) / (H_{EXTR1} - h_{\#1DRN})$ # Where: W_{FWH} = feedwater flow at heaters $h_{\text{#1OUTFW}} = BFW$ enthalpy at heater #1 outlet $h_{\text{#1INFW}} = BFW$ enthalpy at heater #1 inlet W_{EXTR1} = Extraction flow to heater #1 H_{EXTR1} = Enthalpy of extraction to
#1 heater $h_{\text{#1DRN}}$ = Enthalpy of drain from #1 heater The formula presented above ignores differences between water temperatures at the economizer inlet, superheater spray and reheat spray locations, which should be minimal since these streams all are drawn from downstream of the top heater outlet. #### 4.1.2 Corrections MCR_{CORR} shall be used for Test capacity design point compliance purposes, being MCRAS-MEASURED with adjustment for deviations from design operating conditions (ref. Section 6.2.1, Attachment D and mutually agreed MU per section 6.2.4). The main steam flow calculation will be based on CFB feedwater flow measurement as described above rather than the TG first-stage shell pressure criterion for the purpose of minimizing MU. #### 4.1.3 Frequency, Averaging and Interpretation of Measurements The data of Attachment F, Table F-3 shall be logged continuously for instruments tied to the DCS, and manually obtained readings shall be logged every 30 minutes or more frequently if required by the Test Manager. Samples and performance data shall be obtained as specified in the related portions of this Procedure. MCR_{AS-MEASURED} and MCR_{CORR} data points for the purpose of ultimately determining the average capacity attained during the Test shall be calculated for the Test period specified. Average readings shall be used for each parameter involved in determining the four-hour MCR data. The individual data points recorded in this fashion will be documented by the Test Coordinator at the end of each test. A written acknowledgement of stable conditions will be signed-off by the Test Coordinator at the end of each test to acknowledge the stabilized test conditions. This documentation will then be provided to the Test Manager. # 4.2 Efficiency #### 4.2.1 Calculation Method The boiler efficiency calculation method utilized shall be the abbreviated heat loss method as defined by ASME Power Test Code (PTC) 4.1 (1974, reaffirmed 1991), modified to account for the heat of calcination and sulfation. The heat losses, which are included, are: - Heat loss due to heat in dry flue gas - Heat loss due to moisture in "as fired" fuel - Heat loss due to moisture from the combustion of hydrogen in the fuel - Heat loss due to unburned carbon in Bed Ash - Heat loss due to unburned carbon in flyash - Heat loss due to radiation - Heat loss/gain due to calcination/sulfation - Heat loss due to moisture in air - Heat loss due to sensible heat in Bed Ash leaving boiler (outlet of rotary valve) - Heat loss due to sensible heat in flyash at airheater outlet The ASME calculation procedure has been modified slightly to account for process differences between conventional and fluidized bed boilers (i.e., limestone addition). These modifications account for difference in the dry gas quantity and additional heat loss/gain due to calcination/sulfation. The additional/modified calculation procedures to be used are described below. # 4.2.2 Dry Gas Quantity This parameter is conventionally calculated by deriving the lbs of dry gas/lb of carbon burned from measured oxygen and multiplying it by lb of carbon burned/lb of fuel fired. The resultant quantity is the lbs of dry gas per lb of fuel fired. Two factors complicate this approach for fluidized bed boilers. First, a noticeable amount of CO_2 is evolved from the calcination of the limestone. Second, the sulfation reaction removes part of the SO_2 and O_2 from the flue gas. To account for these factors, the following method has been derived for calculating the dry gas quantity: <u>lb Dry Gas</u> lb As-Fired (A.F.) Fuel $$= C_b' * \underline{MW_{CO2} (CO_2) + MW_{O2} (O_2) + MW_{N2} (N_2) + MW_{CO} (CO) + MW_{SO2} (SO_2)} \\ \underline{MW_C (CO_2 + CO)}$$ = $$C_b'$$ * $\underline{44.01(CO_2)+32(O_2)+28.02(N_2)+28.01(CO)+64.06(SO_2)}$ 12.01 (CO₂+CO) Where: CO_2 , CO, O_2 , N_2 and SO_2 are the volumetric concentrations (in percent) in the dry flue gas at the airheater outlet MW_X = Molecular weight of respective elements $$C_b' = C_b + \underline{W}_1 \times C_x$$ $$C_x$$ = $\frac{MW_C(CaCO_3)}{MW_{CaCO3}}$ + $\frac{MW_C(MgCO_3)}{MW_{MgCO3}}$ = $\frac{lb \ Carbon}{lb \ limestone}$ $\frac{12.01(CaCO_3)}{100.09}$ + $\frac{12.01(MgCO_3)}{84.32}$ = $\frac{lb \ Carbon}{lb \ limestone}$ W_l = Limestone feed rate (lb/hr) W_{fe} = Fuel feed rate (lb/hr) C_b = Pounds of carbon per pound of "as-fired" fuel C_{b}' = Total equivalent carbon including limestone carbon per pound of fuel #### 4.2.3 Percent SO₂ Removal in CFB Determination of the amount of SO_2 removal in the CFB is necessary for the calculation of the heat of sulfation. The process control continuous emissions analyzer located at the inlet to the AQCS equipment will provide the amount of SO_2 in the flue gas in lb/MMbtu and ppm. The amount of fuel fired can be calculated by an iterative process by using the gravimetric feeder data as the starting condition for the iteration. The amount of SO_2 formed from combustion of the fuel can be determined readily from the ultimate analysis of the fuel. During the 100% MCR tests the O_2 and SO_2 content of the flue gas at the SDA inlet will be measured by stack testing methods. This data will be used in place of plant analyzer data. With this data a correlation between O_2 and SO_2 instrumentation and stack test results will be developed and applied to the readings from the installed O_2 and SO_2 analyzers. The readings from the installed analyzers will be used with the correction factor on the 40%, 60% and 80% MCR tests The CFB boiler capture is defined as the fraction of the total sulfur input to the boiler from the fuel that leaves the boiler as either gaseous SO₂ or SO₃. Although sulfur also leaves the CFB boiler as part of the fly ash, for purposes of these calculations, this fraction of the fuel sulfur input will be considered to have been captured in the boiler. The SO_3 level in the flue gas leaving a CFB boiler is generally very low (2 ppmdv) because of the reaction between SO_3 and calcium in the bed reagent. In addition, when a selective non-catalytic reduction system (SNCR) is used for control of NO_x emissions, this low level of SO_3 is extremely difficult to accurately measure. The residual ammonia from the SNCR system reacts with the SO_3 to form ammonium bisulfate in the test probes. As a result of its expected low concentration and difficulty in accurate measurement, SO_3 term will be neglected in the boiler sulfur capture calculation. The calculation procedure is as follows: $$\begin{array}{lll} SO_{2,} \ lb/hr \ from \\ Combustion \end{array} = & W_{fe} \ as-fired \ fuel \ ^*S_f \ ^* \ \underline{64.06} \\ 32.06 \end{array}$$ $$S_f \qquad = & Wt. \ fraction \ of \ sulfur \ in \ fuel, \ as-fired \\ SO_{2,} \ lb/hr \\ flue \ gas \end{aligned}$$ $$= & W_{SO2} \ (From \ CEM \ or \ Stack \ Test \ Data)$$ $$flue \ gas$$ $$Fractional \ SO_2 \ Removal \ = & 1 - \underbrace{W_{SO2}}_{W_{fe}} \ ^*S_f \ ^* \ \underline{64.06}_{32.06}$$ #### 4.2.4 Heat Loss Due to Calcination/Sulfation The limestone fed to the furnace undergoes an endothermic reaction (requires heat addition) known as calcination prior to reacting with the SO₂ in an exothermic reaction known as sulfation. The reactions involved in the calcination step can be written as follows: Calcium Carbonate (h = 785.87 Btu/lb of CaCO₃) CaCO_{3(s)} $$\rightarrow$$ CaO_(s) + CO_{2(g)} Magnesium carbonate (h = 512.61 Btu/lb of MgCO₃) $$MgCO_{3(s)} \rightarrow MgO_{(s)} + CO_{2(g)}$$ The heats of reaction were calculated from standard heats of formation listed in Perry's Chemical Engineers Handbook (Sixth Edition). The limestone calcination heat loss can, therefore, be calculated as follows: Heat loss due to calcination, Btu/lb A.F. fuel Where: $CaCO_3 =$ wt. fraction $CaCO_3$ in limestone $MgCO_3 =$ wt. fraction $MgCO_3$ in limestone The lime (CaO) formed from the calcination of limestone reacts with part of the SO_2 in the flue gas to form calcium sulfate (CaSO₄) accompanied by an evolution of heat (exothermic reaction). The reaction can be expressed as follows: $$CaO_{(s)} + SO_{2(g)} + \frac{1}{2}O_{2(g)} \rightarrow CaSO_{4(s)}$$ h = -1534.9 Btu/lb of CaSO₄ The heat of reaction was calculated from the same data source and in the same manner as the heat of calcination stated above. It is obvious from the above reaction that the amount of CaSO₄ formed is related to the amount of SO₂ removal. Therefore, the heat gain from sulfation can be calculated as: Heat gain due to Sulfation, Btu/lb A.F. Fuel $$= S_f * XSO_2 * \underline{MW_{CaSO4}} * 1534.9$$ $$= S_f * XSO_2 * \underline{136.12} * 1534.9$$ $$32.06$$ where: S_f = Wt. fraction of sulfur in fuel, as-fired The net heat loss due to the calcination/sulfation reaction is calculated as follows: #### 4.2.5 Radiation Loss The radiation loss used in the calculation will be 0.18%, based on Figure 8 of PTC 4.1. #### 4.2.6 Corrections and Measurement Uncertainty Values The efficiency as calculated above shall be termed "as-measured". Corrections for deviations from design-point operating conditions shall be applied per section 6.2.1 below, in addition to which the acceptance band shall be expanded by measurement uncertainty effects per part 6.2.4 (Attachment E). Corrected efficiency values within this range of the design point will be deemed to demonstrate the ability to utilize the specific fuel. Corrected efficiency which falls below the range identified will be noted in the test report. #### 4.2.7 Frequency, Averaging and Interpretation of Measurements Data collection and interpretation shall be the same as described in section 4.1.3 above. #### 4.3 Flue Gas Emissions #### 4.3.1 Sequence of Testing and Averaging of Readings The CEM Certification Test has already been performed and documented. Therefore, data from the certified and calibrated CEM system shall be used for the as-tested emissions design point compliance purposes. The
exception is particulate matter which will be measured using PM testing at full load and opacity on part loads. PM will be measured by EPA test methods at full load only, and related to opacity. That relationship will be used to infer PM from opacity measurements for the part load tests. Test data shall be averaged for all parameters including opacity to produce (approximately) every-four-hours data points for Test reporting (EPA reporting period). MU shall not apply for CEM based emissions guarantee compliance demonstrations since the certification procedure for these items includes the applicable bias and precision analyses. Official data points shall be promptly signed-off by the Test Manager after each run. The final values for CEM measured emissions reporting purposes shall be the average of the acceptable four-hour data points accumulated during the test period. #### 4.3.2 Stack Emissions #### a. Nitrogen Oxides The CEMS readout will be used to demonstrate compliance with the NO_x emission design point. #### b. Sulfur Oxides The AQCS sulfur capture is a measure of SO_2 and SO_3 removal that occurs between the inlet to SDA module and the outlet of the PJFF. For the same reasons discussed above, SO_3 in the flue gas is very difficult to accurately measure. Therefore, SO_3 will be neglected in the determination of AQCS sulfur capture and the following equation will be used. $$S\ Capture_{(AQCS)} = \frac{SO_{2(inlet)} - SO_{2(stack)}}{SO_{2(inlet)}} \times 100\%$$ Where: S Capture_(AQCS) = Sulfur capture by the AQCS, % $SO_{2(inlet)} = SO_2$ in the AQCS inlet (Ib/MBtu) $SO_{2(stack)} = SO_2$ in the stack (Ib/MBtu) The flue gas SO_2 content at the AQCS inlet and in the stack is continuously monitored by plant instrumentation in those locations. The existing data logging equipment continuously calculates and records SO_2 removal between these two points. The data from the CEMS readout will be used to demonstrate compliance with the SO₂ emissions design point. Note the SO₂ measurement at the AQCS inlet does not go to the CEM; it goes directly to the DCS. #### c. Carbon Monoxide The CEMS readout will be used to demonstrate compliance with the CO emission design point. #### 4.3.3 Particulates Design Point A one time test for particulate loading at the outlet of the baghouse will be done utilizing EPA Method 17 or Method 5 of Attachment A to Part 60 of the Federal Register. This particulate test shall consist of a minimum of three sampling runs. The average of these three sampling runs shall be used for determining the compliance with the particulate emissions design point. The particulate test shall be performed on any one day mutually agreed upon or concurrent with the two(2) 4-hour performance tests at MCR. PM will be measured by EPA test methods at full load only and related to opacity. That relationship will be used to infer PM from opacity measurements for the part load tests. #### 4.3.4 Type and Frequency of Testing The method and frequency of data collection shall be based on the CEMS. # 4.4 Steam Temperature #### 4.4.1 Measurement Location and Averaging of Readings Measurements shall be taken using the following permanently installed instrumentation: - Main steam at SH Outlet: SI-34-TE-556 & 557 - Main Steam at turbine throttle valve inlet: SJ-34-TE-509 - Hot reheat steam at Boiler Outlet: SH-34-TE-510 & 511 - Reheat steam at turbine intercept valve inlet: SJ-34-TE507 #### 4.4.2 Measurement Uncertainty The Measurement Uncertainty (MU) value applicable for this parameter is specified in 6.2.4. # 4.4.3 Frequency, Averaging and Interpretation of Measurements Data collection and interpretation shall be the same as for the Capacity Test per section 4.1.3 above. # 5.0 PERFORMANCE TEST RESPONSIBILITY Figure 1 shown below outlines the relationship between the parties to the Test. The responsibilities of JEA and the various testing contractors are described in the following sections. Figure 1 - TEST ORGANIZATION CHART # 5.1 JEA Representatives JEA shall be responsible for the following: - Personnel to supervise and operate the permanently installed equipment. - The services of an on site Test Manager. - Permanently mounted plant instrumentation as noted herein and described in the Appendices to this document. - PI system to access, store and retrieve operating data logged by the DCS system. - Properly documented plant instrumentation for equipment outside the Testing Contractor's scope of supply (i.e. related to steam turbine generator set). Electricity, fuel, service water, fire fighting water, boiler feedwater, limestone, water treatment chemicals, lube oil and hydraulic oil and any other materials normally required to safely operate the plant. #### 5.2 Test Coordinator The Test Coordinator shall be responsible for the following: - Test Instructions, based on and including this document. - Preparation and presentation to JEA of a daily report for the purpose of acceptance by JEA of the previous day's test data with regard to the stable conditions. - Technical consultation regarding test conditions, requirements and execution as required by JEA. - Creation of a critical instruments list defining the specific instruments requiring calibration by the Test Contractor in order to achieve the measurement uncertainty requirements. - Final written Test Report. # 5.3 Fuel Gas Test/Test Equipment/Sample Collection Contractors The Fuel Gas Test/Test Equipment/Sample Collection Contractor(s) shall be responsible for the following: - Personnel to technically coordinate with the Test Coordinator for performance of the Test. Detailed personnel assignments are not covered herein but will be developed prior to the Test. - Special, temporary instrumentation as required per this procedure (ref. Attachment F). This includes calibration, installation, operation and removal of the temporary instrumentation at the completion of testing. - Staff to obtain the samples and the equipment necessary to obtain the samples in accordance with the appropriate procedures described herein. This includes fuel, ash and limestone samples. - Third-party laboratory analysis of fuel, limestone, lime, and, ash samples as described in this procedure. - Sample containers, labels and shipping. - Test and Lab Analysis Reports. - Calibration of installed plant instrumentation as required to meet test uncertainty requirements. # 6.0 TEST COMPLETION CRITERIA # 6.1 Test Report As measured results of the tests on each fuel/fuel blend will be compiled and submitted by the various Test Contractors, to the Test Coordinator and JEA. The as-measured test results will be provided in a draft format to allow the Test Coordinator and JEA the opportunity to review the findings and provide additional comment or input. After a period of review and comment, the Test Contractors will provide a final version of the as-measured test report. The Test Coordinator will review the as-measured test results for completeness, apply test corrections and measurement uncertainties to the as-measured test results, and compare the corrected test results to the design values. The Test Coordinator will prepare a report summarizing the test results on each fuel/fuel blend, and submit it to JEA for review. The Test Coordinator will provide the draft summary report to JEA within ten (10) working days of the receipt of the Flue Gas Test Contractor's final as-measured test report and laboratory results for each set of tests. A set of tests will consist of all tests associated with each fuel blend. JEA review comments will be due within ten (10) working days of receipt of the draft report. Within five (5) working days of receipt of JEA comments, the final report for that set of tests will be issued by the Test Coordinator to JEA. JEA will then be responsible for submission of the test report to DOE. #### **6.2 Test Corrections** The following Test Corrections apply in addition to those cited earlier. These corrections will be specifically addressed in the test report. As such they generally will not be available to review immediately after the test. # 6.2.1 Corrections for Deviations from Design Operating Conditions Test results will be corrected to design conditions for variations in operating conditions as described below. | Design Point | Correction for deviation of | |-----------------------|----------------------------------| | Boiler Efficiency | Fuel moisture content | | | Fuel hydrogen content | | | Fuel Higher Heating Value | | | Ambient air temperature | | | Moisture in air | | Main Steam Flow | Feedwater temperature to boiler | | Main Steam Temp | Feedwater temperature to boiler | | Hot Reheat Steam Temp | Cold Reheat Steam temp to boiler | Table 6 - TEST CORRECTIONS Corrections will be applied where applicable per methods described in ASME PTC 4.1. See Attachment D for sample calculations. #### 6.2.2 Duration There shall be two (2) performance tests at 100% MCR (one test per day) each test for a period of four hours duration. Other Performance tests at 80%, 60% and 40% MCR shall be for a period of four hours at each load. Actual time elapsed between tests will depend largely on the need to achieve stabilized operation prior to each test, and the point at which this criterion is satisfied shall be established in each case by the Test Manager. A schedule and test sequence will be developed by the Test Coordinator and provided to the Test Manager for acceptance. This test schedule will take into account each of the following. - the duration of each test - the required stabilization time between tests - JEA system dispatch needs - work schedules and relief needs of the testing staff - the probability of extending selected tests to ensure stable operating conditions (see Section 6.2.3 below) Based on the above, the execution of the full set of tests on each fuel/fuel blend is expected to require approximately six (6) working days, plus an additional three (3) days of operation
on the test fuel prior to the start of the tests to "season" the boiler on the test fuel. #### 6.2.3 Upsets Operating upsets or deviations from normal, steady-state conditions which are experienced during the Test, such as feeder pluggages, or feedwater changes (but not equipment failures, ref. section 3 above) shall be recorded and removed from the pertinent four-hour-averaged Test data. If more than two cumulative hours must be removed from the four-hour-averaged results the test shall be repeated. If the cumulative time to be removed is less than two hours the test duration shall be extended such that four hours of data are available. Tests can be extended at the Test Manager's discretion in order to achieve acceptable test conditions. #### 6.2.4 Measurement Uncertainty Based on the review of the instrumentation planned for use during the Test, the following MU values will apply for the Test: Table 7 - MEASUREMENT UNCERTAINTY | Boiler Efficiency | + / - 0.90% | |----------------------------|-------------| | Dollor Emolority | 17 0.0070 | | Capacity (Main steam flow) | + / - 1.90% | | Main Steam Temperature | + / - 0.50% | | Reheat Steam Temperature | + / - 0.50% | # 6.3 Minimum Stable Load Test The test corrections noted above are not applicable to the Minimum Stable Load Test. Therefore the report will provide documentation of the achievement of minimum load and commentary on the specific load and conditions observed during the test. # 7.0 VALVE ISOLATION The performance test must be performed under isolated conditions as follows: - The turbine bypass valves (12PV-509 and 12PV-507) must be closed (but available for automatic operation) as well as the bypass spray control and block valves (12F-517, 12TV-537, 12FV-540, AND 12TV-510). - All boiler, main steam, cold reheat, hot reheat, and feedwater startup vents and drains must be closed. - The boiler mass and continuous blowdown valves shall be closed (BK-14-694, BK-14-695, and BK-14-770). - The boiler economizer recirculation valves shall be closed (BK-12-510 and BK-12-512). - Reheat temperature shall be controlled by the gas biasing dampers and the reheat spray control and block valves shall be closed (SE12-FV-550 & SE12-TV-550) but available for automatic operation. - Feedwater Heater #1 bypass valve shall be closed but available for automatic operation. - The sootblowing system shall NOT be isolated. However, sootblowing during the test should be limited as described in section 9.2. The remainder of the system valves shall be maintained in their normal operational valve position for the test. A plant walk-down is recommended prior to the test to confirm the valves to be closed for isolation. # 8.0 PERFORMANCE TEST PREPARATION Appropriate preparatory tasks shall be completed prior to Test commencement. Since some of these preparations require the scheduling of services and equipment from outside firms, ample lead-time should be allowed to accomplish these requirements. #### 8.1 Pre-Test Activities The following activities shall be completed prior to the Test. Unless stated to the contrary, the Test Manager will verify and document each of the following. - A tentative schedule will be determined by the Test Coordinator. This tentative test schedule will be reviewed and approved by the Test Manager. Once approved, this schedule will be communicated to the Test Contractor (through the Test Coordinator), any sub-contractors, JEA system dispatching, and the DOE. The tentative schedule will be completed and communicated at least two (2) calendar weeks in advance of the commencement of the Test. - 2. Final Notification of the Test and Test arrangements will be provided by the Test Manager to the Test Coordinator no later than two (2) days prior to the commencement of the Test. - 3. The unit shall be operated by JEA using the appropriate test fuel or fuel blend for at least seventy-two (72) hours prior to the beginning of the test stabilization period. - 4. The boiler shall be operated by JEA at higher than 95% MCR load to maintain a substantially stabilized heat output and process conditions for at least five (5) hours immediately prior to the start of the Test. During this stabilization period, major operating parameters of concern as listed below shall be monitored via the plant data historian: - Steam flow - Feedwater flow - Fuel flow - Limestone flow - Emissions (SO₂, NO_x, CO) - Bed temperature - Cyclone inlet temperature - Bed pressure - · Bed ash flow rate The Test Coordinator will verify the above major operating parameters are stabilized. Notification of such will be provided to the Test Manager by the Test Coordinator. - 5. Verify that the data collection program (PI) for collecting test data obtained from plant instruments monitored by the plant DCS system is operating. Such verification will include the data listed in Section 9 and Attachment F. - 6. As a minimum, a ten (10) day supply of the test fuel should be available prior to the Test to ensure an adequate supply of fuel for the entire Test period. - 7. A minimum of a ten (10) day supply of limestone should be available prior to the Test to ensure an adequate supply for the entire Test period. - 8. The Bitter Water Storage Tank should be at least 85% full to help ensure an adequate supply of demineralized water for the test period. - Boiler feedwater purity shall be confirmed as being within the required design limits. Prior to the start of the Test, drum blowdown shall be adjusted to achieve a boiler water solids concentration within recommended guidelines and the blowdown flow rate shall be identified. - 10. A sootblowing cycle shall be completed within two hours of commencing each Test run to allow best possible compliance with the requirement that operating conditions be held constant. - 11. The Bed Ash Storage Silo and Fly ash Storage Silo should be suitably low at the start of the Test so that any interruption in removal of ash does not imperil Test completion. - 12. Controls tuning and/or configuration should be suspended during the Test. Maintenance activity in the areas of critical instrumentation (such as drum level transmitters) should be suspended during the Test. - 13. Approximately two hours before the start of the Test the unit shall be "walked-down" by the Test Manager and Test Coordinator to ensure that the plant valving is configured according to the valve line-up requirements (ref. Section 7) and that all else is in readiness as well. #### 8.2 Instrumentation Instruments to collect the Test data shall be installed, calibrated and in service. Calibrations performed and documented at the factory or in the field will be acceptable. Any required field calibrations shall be performed using test equipment of demonstrable accuracy (i.e. traceable to the National Institute of Standards and Technology) consistent with the measurement uncertainty (MU) intervals identified in Section 6.2.4. # 8.3 Provisions for Collection of Fuel, Ash, Lime, and Limestone The testing contractor shall be responsible for collection of samples and laboratory analyses to ASME/ASTM standards on the various samples gathered during the Test. The following paragraphs describe the various sampling activities, procedures, and laboratory analyses required for the Test. Each sample shall be collected in an appropriate container, such as double bagged or in an uncoated paint can, and sealed tightly immediately upon collection. It is very important that the samples be tightly sealed and clearly and legibly labeled. The labeling shall be as shown in Appendices G - K. Each sampling point shall be inspected prior to the Test to ensure that the available ports provide acceptable samples. Each sampling location shall be clearly labeled prior to the Test to facilitate sample collection. Refer to appendices as listed below for sampling log and instructions for preparing composite samples: | • | Fuel | Attachment L | |---|-----------|--------------| | • | Limestone | Attachment M | | • | Bed ash | Attachment N | | • | Fly ash | Attachment O | | • | Lime | Attachment P | # 9.0 OPERATION, SAMPLING AND DATA COLLECTION # 9.1 Initial Conditions Prior to commencement of the Tests, all operating conditions described in Sections 1.0 through 8.0 shall have been established. In addition, necessary personnel to perform support functions during the Test shall be present and trained. These personnel will be supplied by the Testing Contractor or by JEA per Section 5 above and shall perform the following functions: - 1. Collect operating data during the Test. Attachment F provides a list of parameters that are directly involved in the fuel flexibility demonstrations. - 2. Collect samples of fuel, lime, limestone and ash as outlined in Section 8.3 of this document. - 3. Install, calibrate and operate temporary instrumentation. Refer to Attachment F for the list of instruments. - 4. Ensure that ample supplies of fuel, lime, and limestone are available to complete the Test without interruption. All fuel constituents should be within the boiler design range and as close as possible to the Performance Fuel defined in Section 2. - 5. Ensure that water treatment equipment is ready to supply continuous makeup water supply for the duration of the Test. - 6. Set-up the PI system to access the DCS data and printout every hour during the Test. The data printout shall be a digital table rather than a graphical display. Printouts shall be marked as an attachment and included in the test report for each fuel. # 9.2 Operating Conditions The boiler shall be operated at loads specified for each Performance Test, for the duration of the Test. Operation at less than specified load as a result of dispatcher requirements will be considered to be operation at test load and count towards successful completion of the Test, as long as the boiler and air quality control equipment operate satisfactorily through the period to supply the steam required. The boiler
will be operated at 100% MCR load during the Boiler Performance portion of the Test and at the previously-defined part-load levels for the rest of the Operational Tests. Automatic control shall be used. Normally the sootblowers will not be operated during any of the four-hour Test runs. A full sootblowing cycle shall be completed within two hours prior to the start of each Test run. Additional sootblowing shall be done selectively on areas which indicate fouling. Sootblowing shall be performed during a four-hour Test run if the back end temperature increases in excess of 20°F over this period as observed during pre-testing. However, the duration of sootblowing shall not extend beyond two hours for a four-hour Test run. In this case, the Test run shall be extended by two hours or a shorter interval of time as may be decided by the Test Manager. Boiler blowdown (continuous and surface) will be off for the Test unless boiler water conductivity exceeds the maximum recommended level. During the four-hour period prior to the commencement of the Test, the continuous blowdown rate should be increased to reduce boiler water solids to as low a level as is practical. This condition will also reduce the residual treatment chemical levels in the boiler water below normal control ranges. Additional chemicals should not be added as these residuals will increase through concentration mechanisms once the blowdown flow is stopped. Should boiler blowdown be necessary during the Test due to high conductivity or iron levels in the boiler water, the control operators should notify the Test Coordinator and the Test Manager who will then determine the most appropriate action based on the circumstances at the time. #### 9.3 Data Collection An organized data collection effort will be required throughout the Test. The following items describe the tasks to be accomplished: - 1. Log PI and CEMS Data. The PI system and CEMS test logs will be printed hourly. The logs will consist of sixty (60) one-minute averages plus the hourly average. The printed logs will be retained by the Test Manager, and copies provided to the Test Coordinator and to the Testing Contractor. The logs shall also be saved to a removable media on an hourly basis. The logs will be saved in a format which can be readily utilized using Microsoft® Excel. - 2. Log manually collected data every 30 minutes. - 3. Collect fuel samples per Attachment L. - 4. Collect limestone samples per Attachment M. - 5. Collect bed ash samples per Attachment N. - 6. Collect fly ash samples per Attachment O. - 7. Collect lime samples per Attachment P. - 8. Measure fly ash flow rate based on isokinetic particulate test at SDA inlet and stoichiometric calculation of the flue gas flow rate. - 9. Log CEMS data. See item 1 above. ### 9.4 Fuel Sampling Fuel samples will be taken and analyzed according to the following schedule: • 100% Load Test – at the start of the test and at the start of each hour of the test (applicable for both of the four-hour tests). The fuel will not be sampled during the 40%, 60%, and 80% load tests. Two (2) one-gallon samples will be taken from the sample port at the discharge end of each fuel feeder. The samples shall be collected using the coal scoop assembly provided with the feeders. One (1) of the one-gallon samples from each feeder will be sent to the test laboratory. The second fuel sample from each feeder will be retained in a mutually acceptable location until all parties have accepted the final test report. An independent laboratory approved by the Test Manager will be used for the analysis of the fuel samples. All fuel samples will be stored in airtight containers to retain the moisture level in the fuel. Double bagging of the samples in plastic bags is recommended. Each of the bags shall be taped tightly shut. The samples shall be sealed immediately following collection. The individual fuel samples will be identified using the label shown in Attachment G. Each fuel sample will have a sample number assigned using the methodology given on the bottom of the Fuel Sample Label sheet. The sample label shall be securely taped to the outside of the inner bag if the fuel samples are double bagged. The individual fuel samples will also be logged on the Incoming/Outgoing Sample Log Sheets shown in Attachment Q. The fuel samples will be sent to the laboratory as soon as possible following the completion of the load tests. Each of the fuel samples taken for a given time period will be composited by the test laboratory into a single fuel sample for that time period. #### 9.4.1 Laboratory analyses to be performed The laboratory shall prepare the following fuel analysis data for each composited sample: - 1. Proximate Analysis The as-received proximate analysis of each composite fuel sample shall be determined according to ASTM D3172. This shall determine the following: - Moisture (% wt) - Ash (% wt) - Volatile Matter (% wt) - Fixed Carbon (% wt) - Sulfur - 2. Higher Heating Value The dry basis Higher Heating Value (Btu/lb) of each composite fuel sample shall be determined according to ASTM D1989. Note: Fuels containing high ash or low volatile content do not completely burn in the bomb calorimeter, which affects the accuracy of the HHV result obtained. This poor combustion in the calorimeter does not affect normal monitoring of the plant performance, but boiler testing requires more accurate measurement. Therefore the ash/residue from the bomb calorimeter shall be analyzed for organic and inorganic carbon content, similar to the methods used for bed ash/fly ash. A correction shall be added to the calorimeter measured heating value based on a heating value of 14,500 Btu/lb of organic carbon in the residue. - Ultimate Analysis The as-received ultimate analysis of each composite fuel sample shall be determined according to ASTM D3176. This shall determine the following: - Carbon - Hydrogen - Nitrogen - Oxygen - Ash - Moisture - Sulfur Fuel shall also be analyzed for chlorine, fluorine, mercury, and lead. Testing for chlorine shall be according to ASTM D4208. Testing for fluorine shall be according to D3761. Testing for mercury shall be according to ASTM D3684. Testing for lead shall be according to ASTM D3683. - 4. Fuel Ash Analysis A fuel ash analysis of each composite fuel sample shall be completed according to ASTM D3682. This analysis shall determine the following ash constituents: - V - Ni - Fe - Na₂O - SiO₂ - K₂O - MgO - SO_3 - P₂O₅ - \bullet Al₂O₃ - TiO₂ - CaO - Fe₂O₃ - 5. Sieve Analysis A complete dry sieve analysis shall be performed on the samples to determine size distribution. A sieve analysis on both a dry basis and a wet method basis shall be completed according to ASTM D4749. The analyses shall determine the percent passing through the mesh sizes shown in Attachment F, Table F-2. # 9.4.2 Analysis Checklist Attachment L provides a checklist that shall be used in requesting analysis of fuel samples by external labs. # 9.5 Limestone Sampling Limestone samples will be taken and analyzed according to the following schedule: 100% Load Test – at the start of the test and at the start of each hour of the test The limestone will not be sampled during the 40%, 60%, and 80% load tests. Two (2) one-gallon samples will be taken from the outlet of each operating limestone rotary feeders. The samples shall be collected using the scoop assembly provided with the feeders. One (1) of the one-gallon samples from each feeder will be sent to the test laboratory. The second limestone sample from each feeder will be retained in a mutually acceptable location until all parties have accepted the final test report. An independent laboratory approved by the Test Manager will be used for the analysis of the limestone samples. All limestone samples will be stored in airtight containers. Double bagging of the samples in plastic bags is recommended. Each of the bags shall be taped tightly shut. The samples shall be sealed immediately following collection. The individual limestone samples will be identified using the label shown in Attachment H. Each limestone sample will have a sample number assigned using the methodology given on the bottom of the Limestone Sample Label sheet. The sample label shall be securely taped to the outside of the inner bag if the limestone samples are double bagged. The individual limestone samples will also be logged on the Incoming/Outgoing Sample Log Sheets shown in Attachment Q. The limestone samples will be sent to the laboratory as soon as possible following the completion of the load tests. Each set of limestone samples taken for a given time period will be composited by the test laboratory into a single limestone sample for that time period. #### 9.5.1 Laboratory analyses to be performed The laboratory shall prepare the following limestone analysis data for each composited sample: - % by weight CaCO₃ by x-ray fluorescence according to ASTM D4326-94, "Ash Chemical Analysis by X-Ray Fluorescence". - 2. % by weight MgCO₃ by x-ray fluorescence according to ASTM D4326-94, "Ash Chemical Analysis by X-Ray Fluorescence". - 3. % by weight of Moisture by oven drying to constant weight. - 4. % by weight of Inerts by difference. - Elemental analysis for lead, mercury, chlorine, fluorine, and alkali metals Testing for chlorine shall be according to ASTM D4208. Testing for fluorine shall be according to D3761. Testing for mercury shall be according to ASTM D3684. Testing for lead shall be according to ASTM D3683. Testing for alkali metals shall be according to ASTM D2576. - 6. TGA sorption test (Optional) At JEA's discretion, samples shall be forwarded to an appropriate laboratory where a TGA Reactivity Index shall be determined using the laboratories recommended test methodology. - 7. Sieve Analysis A complete sieve analysis shall be performed on the composite limestone samples to determine size distribution. A sieve analysis on both a dry and wet method basis shall be
completed according to ASTM D4749. The analyses shall determine the percent passing through the mesh sizes shown in Attachment F, Table F-2. Attachment M provides a checklist which shall be used in requesting analysis of limestone samples by external labs. # 9.6 Lime Slurry Sampling Lime slurry samples will be taken and analyzed according to the following schedule: 100% Load Test – at the start of the test and at the start of each hour of the test The lime slurry will not be sampled during the 40%, 60%, and 80% load tests. The lime slurry feed rate to the atomizers will be measured concurrently with the lime slurry samples. Lime slurry samples will be taken from the sample valve located on the discharge line from the slurry transfer pump (N01-RL-FV546). Two (2) samples of approximately 500 ml will be taken at each sampling event. Extreme care must be taken during sampling to protect skin and eyes from contact with the lime slurry. One (1) set of lime slurry samples will be sent to the test laboratory. The second set of samples will be retained in a mutually acceptable location until all parties have accepted the final test report. An independent laboratory approved by the Test Manager will be used for the analysis of the limestone samples. The individual lime samples will be stored in a glass sample container with a screw type top. Each lime sample will have a sample number assigned using the methodology given on the bottom of the Lime Sample Label sheet. The sample label shall be securely taped to the outside of the sample bottle. The individual lime samples will also be logged on the Incoming/Outgoing Sample Log Sheets shown in Attachment Q. The lime slurry samples will be sent to the laboratory as soon as possible following the completion of the load tests. The flow of lime into the SDA system as measured by the flow transmitter on the lime slurry line to the feed slurry transfer pumps (N01-RL34-FT535) will be recorded at the same time as the lime samples are taken. #### 9.6.1 Laboratory analyses to be performed: The laboratory shall prepare the following lime analysis data for each composited sample: - 1. % by weight CaO ASTM C25-99 - 2. % by weight of solids by oven drying to constant weight - 3. % by weight inerts by difference - 4. Elemental analysis for lead, mercury, chlorine, fluorine, and alkali metals Testing for chlorine shall be according to ASTM D4208. Testing for fluorine shall be according to D3761. Testing for mercury shall be according to ASTM D3684. Testing for lead shall be according to ASTM D3683. Testing for alkali metals shall be according to ASTM D2576. #### 9.6.2 Analysis Checklist Attachment P provides a checklist which shall be used in requesting analysis of lime samples by external labs. # 9.7 Fly Ash Sampling During the 100% MCR Load Test, isokinetic sampling will be performed at the inlet to the SDA in order to determine ash loading rates and obtain samples for analysis. Also, ash will be sampled at the midpoint of the test at a single air heater and fabric filter hopper. Isokinetic sampling will not be performed during the 40%, 60%, and 80% Load Tests. Fly ash sampling and flow rate will be determined by isokinetic sampling in accordance with EPA Method 17. Four one-hour traverses will be completed during each 100% MCR Load Test. Samples for determination of the unburned carbon level in the fly ash will be taken using two Cegrit samplers located 180 degrees apart. Based on preliminary estimates of fly ash flow, Cegrit samples will be taken continuously throughout each one-hour Method 17 traverse. The samples from the two opposing Cegrit analyzers will be combined to form a single composite sample for the sample period. One half of the composite sample will be sent to the test laboratory. The remaining half of the composite sample will be retained in a location acceptable to all parties of the test. An independent laboratory approved by the Test Manager will be used for the analysis of the fly ash samples. All fly ash samples will be stored in airtight containers. Clean, unused, unpainted one-gallon paint cans are the recommended containers. The individual fly ash samples will be identified using the label shown in Attachment J. Each fly ash sample will have a sample number assigned using the methodology given on the bottom of the Fly Ash Sample Label sheet. The sample label shall be securely taped to the outside of the ash sample containers. The individual fly ash samples will also be logged on the Incoming/Outgoing Sample Log Sheets shown in Attachment Q. The fly ash samples will be sent to the laboratory as soon as possible following the completion of the load tests. Each set of fly ash samples taken for a given time period will be composited by the test laboratory into a single ash sample for that time period. #### 9.7.1 Laboratory analyses to be performed The laboratory shall prepare the following fly ash analysis data for each composited sample: - Total Carbon in fly ash (% by weight) Total carbon in the fly ash shall be determined using a LECO CHN 600 Analyzer (or equal) according to ASTM D3178. See Attachment R for a detailed description of the analytical method for determining organic and inorganic carbon. - Organic Carbon in fly ash (% by weight) The organic carbon in the fly ash shall be determined using an HCl treated sample with a LECO CHN 600 Analyzer (or equal) according to ASTM D3178. See Attachment R for a detailed description of the analytical method for determining organic and inorganic carbon. - Calcium The total calcium in the fly ash (% by weight) shall be determined according to ASTM D4326. - Sulfur The total sulfur in the fly ash (% by weight) shall be determined according to ASTM D4239. - Ash Analysis An ash analysis of each composite sample shall be completed according to ASTM D3682. This analysis shall determine the following ash constituents: - Vanadium - Nickel - Na₂O - Fe - SiO₂ - K₂O - MgO - Fe₂O₂ - SO₃ - 6. Sieve Analysis A complete sieve analyses shall be performed on the composite fly ash samples to determine size distribution. A sieve analysis on both a dry and wet method basis shall be completed according to ASTM D4749. The analyses shall determine the percent passing through the mesh sizes shown in Attachment F, Table F-2. #### 9.7.2 Analysis Checklist Attachment O provides a checklist that shall be used in requesting analysis of fly ash samples by external labs. #### 9.8 Bed Ash Sampling Bed Ash samples will be taken and analyzed according to the following schedule: 100% Load Test – at the start of the test and at the start of each hour of the test The bed ash will not be sampled during the 40%, 60%, and 80% load tests. Two one-gallon samples will be taken from each of the operating stripper cooler rotary valves outlets through the 4 inch test port at each of these locations. One of the one-gallon samples from each stripper cooler will be sent to the test laboratory. The second sample from each stripper cooler will be retained in a mutually acceptable location until all parties have accepted the final test report. An independent laboratory approved by the Test Manager will be used for the analysis of the bed ash samples. All bed ash samples will be stored in airtight containers. Clean, unused, unpainted one-gallon paint cans are the recommended containers The individual bed ash samples will be identified using the label shown in Attachment I. Each bed ash sample will have a sample number assigned using the methodology given on the bottom of the Bed Ash Sample Label sheet. The sample label shall be securely taped to the outside of the ash sample containers. The individual bed ash samples will also be logged on the Incoming/Outgoing Sample Log Sheets shown in Attachment Q. The bed ash samples will be sent to the laboratory as soon as possible following the completion of the load tests. Each set of bed ash samples taken for a given time period will be composited by the test laboratory into a single limestone sample for that time period. #### 9.8.1 Laboratory analyses to be performed The laboratory shall prepare the following bed ash analysis data for each composited sample: - Total Carbon in bed ash (% by weight) Total carbon in the bed ash shall be determined using a LECO CHN 600 Analyzer (or equal) according to ASTM D3178. See Attachment R for a detailed description of the analytical method for determining organic and inorganic carbon. - Organic Carbon in bed ash (% by weight) The organic carbon in the bed ash shall be determined using an HCl treated sample with a LECO CHN 600 Analyzer (or equal) according to ASTM D3178. See Attachment R for a detailed description of the analytical method for determining organic and inorganic carbon. - 3. Calcium The total calcium in the bed ash (% by weight) shall be determined according to ASTM D3682. - 4. Sulfur The total sulfur in the bed ash (% by weight) shall be determined according to ASTM D4239. - 5. Ash Analysis An ash analysis of each composite sample shall be completed according to ASTM D3682. This analysis shall determine the following ash constituents: - Vanadium - Nickel - Na₂O - Fe - SiO₂ - K₂O - MgO - Fe₂O₂ - SO₃ - 6. Sieve Analysis A complete sieve analyses shall be performed on the composite bed ash samples to determine size distribution. A sieve analysis on both a dry and wet method basis shall be completed according to ASTM D4749. The analyses shall determine the percent passing through the mesh sizes shown in Attachment F, Table F-2. #### 9.8.2 Analysis Checklist Attachment N provides a checklist which shall be used in requesting analysis of bed ash samples by external labs. #### 9.9 Bed Ash Flow Measurement The Bed Ash flow rate is calculated as the difference between the total ash and fly ash. Fly ash will be collected during the Test by isokinetic sampling at the inlet to the SDA to determine the dust loading in the flue gas. The oxygen concentration at the SDA inlet will be
simultaneously measured by multipoint traverse. The fuel flow is measured by gravimetric feeders. The flue gas flow rate will be identified from this information using stoichiometric calculations. The flue gas flow rate and the dust loading will provide the fly ash flow rate. The total ash flow rate is obtained from the heat and mass balance calculations associated with the boiler efficiency calculation. #### 9.10 Performance Test Log Sheets Log sheets for test data collection shall be prepared onsite by the testing contractor and approved by the Test Coordinator based on the final DCS data acquisition format established for testing and also showing the designations applied for temporary Test instrumentation. ### **10.0 EMISSIONS TESTING** The following requirements shall apply for testing gaseous emissions. #### 10.1 Compliance Criteria The compliance criteria will be based upon the design values set forth in Section 3.3 of this procedure. #### **10.2** Boiler Operation Boiler operation and data collection requirements are the same as detailed in Section 9 above. #### 10.3 Gaseous Emissions Gaseous emissions during the emissions test will be measured by certified calibrated continuous analyzers. ## **ATTACHMENTS** ### **Attachment A** ## **Fuel Fineness** ## Recommended Coal Size Distribution THE ABOVE COAL BUT DETERMINED ARABE IS FOR COAL PREMARTION SYSTEM DESIGN TO COVER COAL BY SELECTED BASED ON THE ACTUAL COAL AND MELL BY STEEL OF A GREEN RANGE. RANGE. ## Recommended Coal Size Distribution THE ABOVE COAL BUT DETYRBUTTON NAMES IS FOR COAL PREPARATION SYSTEM DESIGN TO COVER COAL GIVEN IN SECTION 30 PAGE 12. PINAL BUT DESTRUCTION OF A GIVEN COAL WILL BE SELECTED BASED ON THE ACTUAL COAL AND WILL BE PETTEN THE ARROW. ## **Attachment B** ## **Limestone Fineness** . CERROR NO. CO DATE 6/13/98 8508751730M NO. 4605-2351-A Returnenced Awage of limestone Size Distribution ## **Attachment C** ## **Fuel and Limestone Specification** ### **FUEL SPECIFICATIONS** | Performance (Note 12) 12,690 NA NA NA NA 43.41 | Minimum
11,600
NA
NA
NA
39.1 | Maximum
13,959
NA
NA
NA
47.0 | |---|--|--| | 43.41 | 39.1 | 47.0 | | | | | | | | | | 35.6
46.4
5.2 (Note 8)
12.8 | NA
NA
NA
7.0 | (Note 4)
NA
12.0
15.0 | | | | | | 68.6
4.6
1.3
4.11
0.09
3.3
5.2 (Note 8)
12.8
NA | 66.6
4
0.8
3.98
NA
2.97
NA
7.0
NA | 70.6
5.2
1.6
4.2
0.1
3.6
12.0
15.0
NA | | NA
NA | NA
NA | NA
NA | | WR
WR
WR
WR
WR
WR
WR | WR
WR
WR
WR
WR
WR
WR | WR
WR
WR
WR
WR
WR
WR | | | 46.4 5.2 (Note 8) 12.8 68.6 4.6 1.3 4.11 0.09 3.3 5.2 (Note 8) 12.8 NA NA NA NA WR | 46.4 NA 5.2 (Note 8) NA 12.8 7.0 68.6 66.6 4.6 4 1.3 0.8 4.11 3.98 0.09 NA 3.3 2.97 5.2 (Note 8) NA 12.8 7.0 NA N | ## FUEL SPECIFICATIONS (cont'd) Coal (Illinois 6) | Coal (Illinois 6) | Rang | | | | |---------------------------------|--------------------|----------------|----------------|--| | | Performance | <u>Minimum</u> | <u>Maximum</u> | | | Heat Content, Btu/lb (HHV) | 11,603 | 11,499 | 11,738 | | | Hardgrove Grindability | 53.13 | 50 | 57 | | | Ash Fusion (reducing, soft, ⁰F) | 2051 | 2020 | 2130 | | | Proximate Analysis | | | | | | Volatile Matter | 36.33 | 35.55 | 36.88 | | | Fixed Carbon | 43.99 | 43.35 | 44.50 | | | Moisture | 11.11 | 10.64 | 11.96 | | | Ash | 8.57 | 7.79 | 8.85 | | | Ultimate Analysis, Dry | | | | | | Carbon | 72.54 | 71.44 | 73.20 | | | Hydrogen | 4.55 | 4.70 | 5.22 | | | Nitrogen | 1.39 | 1.25 | 1.48 | | | Oxygen | 8.42 | 7.73 | 9.29 | | | Chlorine | 0.17 | 0.13 | 0.18 | | | Sulfur | 3.05 | 2.89 | 3.19 | | | Ash | 9.64 | 8.77 | 9.96 | | | Mineral Analysis of Coal Ash | | | | | | Phosphorous Pentoxide | 0.39 | 0.26 | 0.48 | | | Silicon Oxide | 49.26 | 48.36 | 50.82 | | | Ferric Oxide | 20.09 | 18.32 | 21.98 | | | Aluminum Oxide | 19.92 | 18.59 | 21.20 | | | Titanium Oxide | 1.01 | 0.94 | 1.10 | | | Calcium Oxide | 3.05 | 2.77 | 3.53 | | | Magnesium Oxide | 0.91 | 0.73 | 1.06 | | | Sulfur Trioxide | 1.93 | 1.59 | 2.25 | | | Potassium Oxide | 2.46 | 2.23 | 2.65 | | | Sodium Oxide | 0.80 | 0.70 | 0.90 | | ## FUEL SPECIFICATIONS (cont'd) | Delayed Petroleum Coke | | | D (| Performance Range | | |---|----------------|----------------|-------------------------------|-------------------|----------------| | | <u>Minimum</u> | <u>Maximum</u> | <u>Performanc</u>
<u>e</u> | <u>Minimum</u> | <u>Maximum</u> | | Heat Content, Btu/lb (HHV) Hardgrove Grindability As Received Particle Size | 13,000
25.0 | NA
80.0 | 14,000
WR | 13900
WR | NA
WR | | (Inches) | 0.0 | 4.0 | NA | NA | NA | | Proximate Analysis | | | | | | | Volatile Matter | 7.0 | 14.0 | 9.0 | 7.0 | 11.0 | | Fixed Carbon | 71.0 | 88.0 | 81.6 | NA | NA | | Moisture | NA | 15.0 (Note 8) | 9.0 | NA | 15.0 | | Ash | NA | 3.0 | 0.4 | NA | 3.0 | | Ultimate Analysis | | | | | | | Carbon | 78.0 | 89.0 | 79.0 | 79.0 | 85.0 | | Hydrogen | 3.2 | 5.8 | 3.6 | 3.25 | 4.17 | | Nitrogen | 0.4 | 2.0 | 1.0 | 0.73 | 1.6 | | Oxygen | 0.1 | 1.8 | 0.3 | 0.3 | 1.65 | | Sulfur | 3.0 | 8.0 | 6.7 | 4.0 | 8.0 | | Moisture | NA | 15.0 (Note 8) | 9.0 | NA | 15.0 | | Ash | NA | 3.0 | 0.4 | NA | 3.0 | | | | 3500 (Note | | | | | Vanadium, ppm | NA | 9) | NA | NA | NA | | Nickel, ppm | NA | 600 (Note 9) | NA | NA | NA | | Fluoride | NA | Note 5 | NA | NA | NA | | Lead | NA | Note 5 | NA | NA | NA | | Mercury | NA | Note 5 | NA | NA | NA | | Chlorine | NA | Note 11 | NA | NA | NA | | Alkalis | NA | Note 10 | NA | NA | NA | #### Note: - 1. NA = no limit available - 2. All data is for fuel "as received" on a percent mass basis unless noted. - 3. Coal minimum sulfur content is 0.5% given at least 12.0% ash. Coal minimum ash content is 7.0% given at least 1.0% sulfur. For coals with sulfur content between 0.5% and 1.0% and ash content between 7% and 12%, the minimum coal ash content as a function of sulfur content shall be as shown in Figure 2.5. - 4. The maximum coal volatile matter is 47% on a dry-ash free basis. - 5. The emissions guarantee shall be based upon uncontrolled emissions as resulting from the combined inputs from fuel and limestone that do not exceed the following values: Lead - 0.00278 lb/Mbtu (HHV) Mercury - 0.0000174 lb/Mbtu (HHV) Fluorine (as HF) - 0.0106 lb/Mbtu (HHV) - 6. WR = within range - 7. Not Used. - 8. Surface moisture of the crushed fuel should be below 10% to avoid conveying and feeding hang-ups. - 9. The total vanadium and nickel content in the fuel should not exceed 2,000 ppm. Operation at higher levels than 2,000 ppm will result in increased outages for unit cleaning and repairs. - 10. The fuels fired in the boiler should have a combined acetic acid soluble sodium (Na) and potassium (K) content less than 0.05% (500 ppm) on a dry fuel basis to prevent bed sintering and agglomeration. - 11. The chlorine levels in the fuel should be less than 0.1% on a dry fuel basis to avoid corrosion and agglomeration problems. - 12. Performance coal will be Eastern US coal. - 13. Not Used. #### **Performance Limestone Properties** The limestone sizing as delivered at the limestone preparation building will be as per ASTM-33-93 for sizes 57, 67, 7, or 8, and a Bond Work Index of 12. | | Performance
(Note 1) | Minimum | Maximum | |---------------------------------|-------------------------|---------|---------| | CaCO ₃ , % by weight | 92.0 | 85.0 | 99.0 | | MgCO ₃ , % by weight | 3.0 | 0.2 | 5.0 | | Inerts, % by weight | 4.0 | NA | 15.0 | | Moisture, % by weight | 1.0 | NA | 10.0 | | Trace Elements, Max Content | | | | | Fluorine, mg/kg | NA | NA | Note 2 | | Lead, mg/kg | NA | NA | Note 2 | | Mercury, mg/kg | NA | NA | Note 2 | | Chlorine, ppm | NA | NA | 1,200 | Note 1: When firing petroleum coke, the limestone must be "land" based type. Note 2: The above indicated lead, mercury, and fluorine contents are provided as the expected concentrations. The emissions guarantee shall be based upon uncontrolled emissions as resulting from the combined inputs from fuel and limestone that do not exceed the following values: Lead - 0.00278 lb/Mbtu (HHV) Mercury - 0.0000174 lb/Mbtu (HHV) Fluorine (as HF) - 0.0106 lb/Mbtu (HHV) Note 3: Performance moisture listed in this table is the moisture level measured at the boiler Note 4: The 10% maximum moisture content listed in the Table is the maximum as received moisture content in the limestone – it is dried to a design value of 1% moisture in the limestone preparation system, prior to injection into the boiler. ## **Attachment D** ## **Example Calculations for Deviations from Operating Conditions** #### **Boiler Efficiency** Spreadsheets detailing the method used to compute boiler efficiency are included in Attachment S. The comments column of the spreadsheet describes the calculation methods used in detail. The spreadsheet uses the heat loss method to compute boiler efficiency. The boiler losses evaluated by the spreadsheet are as follows: - a. Dry Flue Gas Loss This loss is evaluated using the gas temperature leaving the airheater and the reference air temperature based on the actual test conditions. The loss is corrected to design point conditions by using the Performance Fuel properties for HHV and for the pounds of dry flue gas per pound of fuel. - b. Loss Due to Moisture in Fuel This loss is evaluated using the gas temperature leaving the airheater and the reference air temperature based on the actual test conditions. The loss is corrected to
design point conditions by using the Performance Fuel properties for HHV and for the fuel moisture content. - c. Loss Due to Moisture from Combustion of Hydrogen This loss is evaluated using the gas temperature leaving the airheater and the reference air temperature based on the actual test conditions. The loss is corrected to design point conditions by using the Performance Fuel properties for HHV and the fuel hydrogen content. - d. Combustible Loss This loss is evaluated using the unburned carbon content of the bed ash and the fly ash measured during the test. - e. Carbon Monoxide Loss This is assumed to be zero. - f. Sensible Heat in Ash The measured value from the 100% load test is to be used and will also be used as the basis for estimating the sensible heat in ash at the other loads. - g. Calcination/Sulfation The methodology in 4.2.4 for the 100% load test will be used. This value will also be the basis for estimating the calcination/sulfation at the other loads. - h. Moisture in Air Loss This loss is evaluated using the gas temperature leaving the airheater and the reference air temperature based on the actual test conditions. The design value for pounds of moisture per pound of dry air is utilized. The design boiler efficiency will also be corrected for deviation from design boiler feedwater temperature using Figure 3.5.1 which is included in Attachment T. Corrected Efficiency = Test Efficiency Corrected to Guarantee Conditions + Correction from Figure 3.5.1 #### <u>Correction to Main Steam Flow for Deviation in Feedwater Temperature</u> Main steam flow will be corrected for deviation from the design feedwater temperature using Figure 3.5.2 which is included in Attachment T. Corrected Steam Flow = Test Steam Flow x Capacity Factor from Figure 3.5.2 #### Correction to Hot Reheat Steam Temperature for Deviation in Cold Reheat Temperature Hot reheat steam temperature will be corrected for deviation from the design cold reheat steam temperature using Figure 3.5.3 which is included in Attachment T. Corrected HRH Steam Temperature = Test HRH Steam Temperature + Correction from Figure 3.5.3. #### Correction to Main Steam Temperature for Deviation in Feedwater Temperature Main steam temperature will be corrected for deviation from the design feedwater temperature using Figure 3.5.4 which is included in Attachment T. Corrected Main Steam Temperature = Test Main Steam Temperature + Correction from Figure 3.5.4 #### Correction to Mercury, Lead, and HF Emissions for Excess Uncontrolled Emissions If the uncontrolled emissions of any of these constituents exceed the limits detailed in section 3.3, the test emissions values shall be corrected for variation from the Reference Condition as follows: Corrected Emissions = Test Emissions x (Reference Uncontrolled Emissions/Test Uncontrolled Emissions) #### Attachment E ### **Measurement Uncertainty Calculations** #### PERFORMANCE TEST The mutually agreed measurement uncertainty values for all the performance guarantees related to the Performance Test are specified in Section 6.2.4 of this Test Procedure. Based on these MU values, the following three tables (1, 2, & 3) have been developed. A copy of these tables is included in this Attachment. #### TABLE 1 WORK SHEET FOR CALCULATION Table 1 is an "Excel" work sheet file for the Fuel Capability Demonstration Test measurement uncertainty calculations. This table shows the following parameters starting with the column on the left: | Column # | Description | |----------|---| | 1 | Design Point description | | 2 | "Design Point Value" for each parameter | | 3 | "Units" on which the design values are specified | | 4 | "MU Adjusted Acceptable Measured Low Value" of the design value | | 5 | "MU Adjusted Acceptable Measured High Value" of the design value | | 6 | "MU Value" mutually agreed for each design value | | 7 | "Test Results Average Value" input | | 8 | "Test Results" rounded off to the same decimal place as for each design value | | 9 | "MET" or "NOT MET" evaluation of the Test results | #### The logic used in the MET/NOT MET evaluation is: #### For the Capacity and efficiency If the Test result average value is equal to or higher than the minimum acceptable MU adjusted low value, then the Test "MET" that particular design point. #### For the Emissions It is not appropriate to use the MU adjusted low value in all cases since MU is not applied to emissions test results. Therefore, in these cases the low and high values are identical. #### For the Steam Temperatures If the Test result average value is lower than the minimum acceptable MU adjusted low value, then the Test "NOT MET" that particular design value. In all the cases, Test results (average values) will be rounded off to the same decimal place as shown in the Contract for each corresponding design point. #### TABLE 2 EXAMPLE WORK SHEET SHOWING ALL "MET" Table 2 gives example calculations to demonstrate the use of Table 1. This table shows the worst Test values that demonstrate successfully meeting each performance design value. #### TABLE 3 EXAMPLE WORK SHEET SHOWING ALL "NOT MET" Table 3 also gives example calculations to demonstrate the use of Table 1. This table shows the best Test values that demonstrate failure meeting each performance design value. #### TABLE 1 #### JEA NORTHSIDE UNIT 2 FUEL CAPABILITY DEMONSTRATION TEST WORK SHEET FOR DESIGN POINT 'MET" OR "NOT MET" EVALUATION DURING PERFORMANCE TEST IN CONSIDERATION OF MEASUREMENT UNCERTAINTY AND ROUNDING OFF OF TEST RESULTS ENTER TEST DATA WITH ONE MORE DECIMAL PLACE THAN THE CORRESPONDING GUARANTEE | ENTER TEST DA | I A WITH ONE | MOREDE | CIMAL PLAC | E IHAN IHE | CORRESPON | IDING GUAR | Test | | |---|-------------------------|----------------|---------------------------------------|---------------------------------------|------------|----------------------------|-----------------------------|------------------------------------| | | Design | | MU Adjusted
Acceptable
Measured | MU Adjusted
Acceptable
Measured | MU Value | Test
Results
Average | Results
Average
Value | Perf Test
Guarantee
"MET" or | | Performance | Point Value | Units | Low Value | High Value | (relative) | Value | Rounded | "NOT MET" | | Efficiency Design Point
Test result | 90.07 | % | 89.27 | 90.89 | 0.0090 | | 0.00 | NOT MET | | Capacity Guarantee Maximum (100% MCR) Test result | | lb/hr
lb/hr | 1,956,419 | 2,032,203 | 0.0190 | | 0 | NOT MET | | Emissions NOx Value Test result | | lb/MMbtu | 0.09 | 0.09 | 0.0000 | | - | MET | | SO2 in flue gas
Test result | | lb/MMbtu | 0.015 | 0.015 | 0.0000 | | - | MET | | Particulate
Test result | 0.011 | lb/MMbtu | 0.011 | 0.011 | 0.0000 | | - | MET | | Main Steam Temperature Load > 75% MCR Target Temp High Range (+10F) Low Range (-0F) Test result | 1,000
1,010
1,000 | F
F
F | 995 | 1,015 | 0.0050 | | 0 | NOT MET | | Load < 75% MCR
Target Temp
High Range (+10F)
Low Range (-10F)
Test result | 1,010
990 | F
F
F | 985 | 1,015 | 0.0050 | | 0 | NOT MET | | Reheat Steam Temperature
Load > 75% MCR
Target Temp:
High Range (+10F):
Low Range (-0F):
Test result | 1,000 | F
F
F | 995 | 1,015 | 0.0050 | | 0 | NOT MET | | Load < 75% MCR
Target Temp
High Range (+10F)
Low Range (-10F)
Test result | 1,010
990 | F
F
F | 985 | 1,015 | 0.0050 | | 0 | NOT MET | # TABLE 2 JEA NORTHSIDE UNIT 2 FUEL CAPABILITY DEMONSTRATION TEST #### **EXAMPLE CALCULATION SHOWING ALL DESIGN POINTS "MET"** | | Design | | MU Adjusted
Acceptable
Measured | Acceptable
Measured | MU Value | Test
Results
Average | Test
Results
Average
Value | Perf Test
Guarantee
"MET" or | |---|-------------------------|----------------|---------------------------------------|------------------------|------------|----------------------------|-------------------------------------|------------------------------------| | Performance | Point Value | Units | Low Value | High Value | (relative) | Value | Rounded | "NOT MET" | | Efficiency Design Point
Test result | 90.07 | % | 89.27 | 90.89 | 0.0090 | 89.265 | 89.27 | MET | | Capacity Guarantee Maximum (100% MCR) Test result | 1,993,591 | lb/hr
lb/hr | 1,956,419 | 2,032,203 | 0.0190 | 1,956,418.5 | 1,956,419 | MET | | Emissions NOx Value Test result | 0.09 | lb/MMbtu | 0.09 | 0.09 | 0.0000 | 0.094 | 0.09 | MET | | SO2 in flue gas
Test result | 0.015 | lb/MMbtu | 0.015 | 0.015 | 0.0000 | 0.0154 | 0.0150 | MET | | Particulate
Test result | 0.011 | lb/MMbtu | 0.011 | 0.011 | 0.0000 | 0.0114 | 0.011 | MET | | Main Steam Temperature Load > 75% MCR Target Temp High Range (+10F) Low Range (-0F) Test result | 1,000
1,010
1,000 | F
F
F | 995 | 1,015 | 0.0050 | 994.5 | 995 | MET | | Load < 75% MCR
Target Temp
High Range (+10F)
Low Range (-10F)
Test result | 1,000
1,010
990 | F
F
F | 985 | 1,015 | 0.0050 | 984.5 | 985 | MET | | Reheat Steam Temperature Load > 75% MCR Target Temp: High Range (+10F): Low Range (-0F): Test result | 1,000
1,010
1,000 | F
F
F | 995 | 1,015 | 0.0050 | 994.5 | 995 | MET | | Load < 75% MCR
Target Temp
High Range (+10F)
Low Range (-10F)
Test result | 1,000
1,010
990 | F
F
F | 985 | 1,015 | 0.0050 | 984.5 | 985 | MET | # TABLE 3 JEA NORTHSIDE UNIT 2 FUEL CAPABILITY DEMONSTRATION TEST #### EXAMPLE CALCULATION SHOWING ALL DESIGN POINTS "NOT MET" | | | | I | | | | Test | | |---|-------------------------|----------------
--|---|------------------------|-------------------------------------|-------------------------------|---| | Performance | Design
Point Value | Units | MU Adjusted
Acceptable
Measured
Low Value | MU Adjusted
Acceptable
Measured
High Value | MU Value
(relative) | Test
Results
Average
Value | Results Average Value Rounded | Perf Test
Guarantee
"MET" or
"NOT MET" | | Efficiency Design Point | 90.07 | % | 89.27 | 90.89 | 0.0090 | Value | Roundou | 1101 11121 | | Test result | 90.07 | % | 89.27 | 90.69 | 0.0090 | 89.264 | 89.26 | NOT MET | | Capacity Guarantee Maximum (100% MCR) Test result | 1,993,591 | lb/hr
lb/hr | 1,956,419 | 2,032,203 | 0.0190 | 1,956,418.4 | 1,956,418 | NOT MET | | Emissions
NOx Value
Test result | 0.09 | lb/MMbtu | 0.09 | 0.09 | 0.00 | 0.095 | 0.10 | NOT MET | | SO2 in flue gas
Test result | 0.015 | lb/MMbtu | 0.015 | 0.015 | 0.0000 | 0.0155 | 0.016 | NOT MET | | Particulate
Test result | 0.011 | lb/MMbtu | 0.011 | 0.011 | 0.0000 | 0.0115 | 0.012 | NOT MET | | Main Steam Temperature Load > 75% MCR Target Temp High Range (+10F) Low Range (-0F) Test result | 1,000
1,010
1,000 | F
F
F | 995 | 1,015 | 0.0050 | 994.4 | 994 | NOT MET | | Load < 75% MCR
Target Temp
High Range (+10F)
Low Range (-10F)
Test result | 1,000
1,010
990 | F
F | 985 | 1,015 | 0.0050 | 984.4 | 984 | NOT MET | | Reheat Steam Temperature Load > 75% MCR Target Temp: High Range (+10F): Low Range (-0F): Test result | 1,000
1,010
1,000 | F
F
F | 995 | 1,015 | 0.0050 | 994.4 | 994 | NOT MET | | Load < 75% MCR
Target Temp
High Range (+10F)
Low Range (-10F)
Test result | 1,000
1,010
990 | F
F
F | 985 | 1,015 | 0.0050 | 984.4 | 984 | NOT MET | ### **Attachment F** # **List of Parameters and Data Collection Methods for Capacity, Efficiency, and Emissions Calculations** | | | | Table F-1 | | | | | |--|--|-------------------------------|-------------------------|---|---------------------------------|--|--| | Laboratory and Manual Test Sampling Procedures | | | | | | | | | Sample | Sampling
Location | Sample
Type ¹ | Sample Size | Frequency / Duration | Sampling
Procedures | | | | Fuel | Fuel feeder outlets | grab | 2 – 1 gallon
samples | 1/hr during 100% MCR
test, 2 total for each
reduced load test | Manually composite grab samples | | | | Limestone | Limestone rotary feeder outlets | grab | 2 -1 gallon
samples | 1/hr during 100% MCR test, no samples during reduced load test | Manually composite grab samples | | | | Bed Ash | Stripper cooler rotary valve outlets | grab | 2 - 1 gallon
samples | 1/hr 100% MCR test, 1
at midpoint each
reduced load test | Manually composite grab samples | | | | Fly Ash | AH outlet duct Cegrit sampling and air heater economizer, economizer, and fabric filter hopper samples | Cegrit and
hopper
grabs | 2 - 1 gallon
samples | 1 Cegrit sample /hr
during 100% MCR test,
& 1 hopper sample at
midpoint test | Manually composite grab samples | | | | Lime | Lime feeder A or B | grab | 1 lb | 1/hr when slaking | Manually composite grab samples | | | | Flue Gas | SDA inlet
ductwork test
ports | composite | NA | 3 tests per run | Temporary duct test probes. | | | | | SDA inlet
ductwork | CEM | NA | Continuous | | | | | | Stack | CEM | NA | Continuous | | | | | | Stack | OM | NA | Continuous | 6-min average | | | | | Stack sampling ports | composite | NA | 3 tests per run | Temporary stack test probes | | | #### Table F-2 **Laboratory Test Procedures** Test **Testing** Organization **Procedure** Sample Parameter Fuel Proximate analysis -**ASTM D3172** moisture, ash, volatiles, fixed carbon, sulfur Higher heating value ASTM D1989 (ASTM D3286 if HHV < 10,000 Btu/lb) Ultimate analysis – **ASTM D3176** carbon, hydrogen, sulfur, nitrogen, oxygen Chlorine ASTM D4208 Fluorine **ASTM D3761** Mercury **ASTM D3684** Lead **ASTM D3683** Moisture By oven drying to constant weight Ash elemental analysis – V, Ni, Fe, Na₂O, SiO₂, **ASTM D3682** K₂O, MgO, SO₃, P₂O₅, Al₂O₃, TiO₂, CaO, Fe₂O₃ Particulate size distribution -ASTM D4749 Dry Sieve above #100 mesh (note: particle 1/2", 1/4", #4, #8, #14, #28, #48, #100 Tyler mesh size distribution testing for particles #100 mesh and smaller shall be done by laser particle size testing.) CaCO₃, MgCO₃ **ASTM D4326** Limestone Moisture Oven drying to constant weight Inerts By difference Chlorine ASTM D4208 Fluorine **ASTM D3761** Mercury **ASTM D3684** Lead **ASTM D3683** Na Κ # Table F-2 | | • | | | | | | | |----------------------------|--|---|-------------------------|--|--|--|--| | Laboratory Test Procedures | | | | | | | | | Sample | Parameter | Test
Procedure | Testing
Organization | | | | | | Limestone (cont'd) | Particle size distribution (as fed to boiler) - #8, #14, #28, #48, #100, #200, #270 Tyler mesh | ASTM D4749 Dry Sieve above #100 mesh (note: particle size distribution testing for particles #100 mesh and smaller shall be done by laser particle size testing.) | | | | | | | Lime | CaO | ASTM C25-99 | | | | | | | | Solids | Oven drying to constant weight | | | | | | | | Inerts | By difference | | | | | | | | Chlorine | ASTM D4208 | | | | | | | | Fluorine | ASTM D3761 | | | | | | | | Mercury | ASTM D3684 | | | | | | | | Lead | ASTM D3683 | | | | | | | | Na | | | | | | | | | K | | | | | | | | Fly Ash | | | | | | | | | (leaving air heater) | Unburned carbon (LOI) CaO CaSO ₄ | ASTM D4326 | | | | | | | | Sulfur | ASTM D4239 | | | | | | | | V, Ni, Na ₂ O, Fe, SiO ₂ , K ₂ O, MgO, Fe ₂ O ₃ , SO ₃ | ASTM D3682 | | | | | | | | Na | | | | | | | | | K | | | | | | | | | Particulate size distribution - #4, #14, #28, #48, #100, #270, #325 Tyler mesh | ASTM D4749 Dry Sieve above #100 mesh (note: particle size distribution testing for particles #100 mesh and smaller shall be done by laser particle size testing.) | | | | | | # Table F-2 Laboratory Test Procedures | Laboratory Test Procedures | | | | | | | | |----------------------------|--|---|-------------------------|--|--|--|--| | Sample | Parameter | Test
Procedure | Testing
Organization | | | | | | Bed Ash | Unburned carbon (LOI) | | | | | | | | | CaO | | | | | | | | | CaSO ₄ | | | | | | | | | Sulfur | ASTM D4239 | | | | | | | | V, Ni, Na ₂ O, Fe, SiO ₂ , K ₂ O, MgO, Fe ₂ O ₃ , SO ₃ | ASTM D3682 | | | | | | | | Na | | | | | | | | | К | | | | | | | | | Particulate size distribution - | ASTM D4749 Dry Sieve above #100 mesh (note: particle | | | | | | | | ½", ½", #4, #8, #14, #28, #48, #100, #200 Tyler | size distribution testing for particles #100 mesh and smaller | | | | | | | | mesh | shall be done by laser particle size testing.) | | | | | | | Flue Gas | PM, PM ₁₀ | Method 5 and 202 | | | | | | | | NO _x | CEM | JEA | | | | | | | SO ₂ | CEM (outlet) | JEA | | | | | | | | DCS (inlet) | | | | | | | | CO | CEM | JEA | | | | | | | CO ₂ | CEM | JEA | | | | | | | NH ₃ | Method CTM-027 | | | | | | | | Pb (once only at MCR) | Method 0012 | | | | | | | | Hg (once only at MCR) | Method 29 & Ontario Hydro Method | | | | | | | | F (once only at MCR) | Method 0300.0 | | | | | | | | Dioxin (Pittsburgh 8 only) (once only at MCR) | Method 1613A | | | | | | | | Furan (Pittsburgh 8 only) (once only at MCR) | Method 1613A | | | | | | | | Opacity | Opacity monitor | JEA | | | | | | Table F-3 | | | | | | | | |-----------------|-----------------------------------|---|--|--|--|--|--| | DCS Information | | | | | | | | | Substance | Characteristic being Measured | Instrument Tag #, Remark | | | | | | | Ambient Air | Dry Bulb Temperature, °F | BY JEA - NEED TAG NUMBER | | | | | | | | Wet Bulb Temperature, °F | | | | | | | | | Barometric Pressure, in Hg | | | | | | | | Primary Air | Fan Inlet Temperature, °F | Outdoor Unit - Use Ambient Dry Bulb | | | | | | | | Fan Outlet Temperature, °F | BN-34-TE-719/619 (A/B) | | | | | | | Secondary Air | Fan Inlet Temperature, °F | Outdoor Unit - Use Ambient Dry Bulb | | | | | | | | Fan Outlet Temperature, °F | BN-34-TE-569/519 (A/B) | | | | | | | | Total SA Flow, klb/hr | BN-34-FI-571/521 (A/B) | | | | | | | Total Air | Flow, kbl/hr | 2TOTAIRFLOW | | | | | | | Fuel | Fuel Feeder Flow, klb/hr | FN-34-FT-508/528/548/568/588/608/628/668
(Feeders B1/B2/C1/C2/D1/D2/A/E) | | | | | | | | Fuel Composition, As Fired % Mass | Laboratory Analysis of Coal Samples Obtained by Grab Sampling | | | | | | | | HHV, Btu/lb | Laboratory Analysis of Coal Samples Obtained by Grab Sampling | | | | | | | | Total Fuel Flow, klb/hr | 2SOLIDFUELFLW | | | | | | #### Table F-3 **DCS Information** Substance Characteristic being Measured Instrument Tag #, Remark SAH Gas In Temperature, °F Flue Gas BO-34-TE-516/517 (A/B) PAH Gas In Temperature, °F BO-34-TE-518/519 (A/B) BO-34-TE-527/528/529 (A SIDE) SAHTR Gas Out, °F BO-34-TE-530/531/532 (B SIDE) BO-34-TE-537/538/539 (A SIDE) PAHTR Gas Out, °F BO-34-TE-540/541/542 (B SIDE) BB-34-PT-423/473/483 Bed Pressure, in wg BB-34-TE-412-417/406-411 (LEFT) BB-34-TE-400-405/462-467 (CENTER) Bed Temperature, °F
BB-34-TE-456-461/450-455 (RIGHT) Furnace Bed Average Temperature, °F 2AVGFBTMP Boiler Exit O₂, % Wet BO-34-AT-510/511 Plant Instrument AIT0800D SAHTR Exit O₂, % Wet Stripper/ Cooler A Rotary Valve Speed, % NB-34-ST-552 SC-A Bed 3 Temperature Leaving SC, °F NB-34-TE-553/554 SC-A Bed 3 Temperature Entering SC, °F NB-34-TE-550 Stripper/ Cooler B Rotary Valve Speed, % NB-34-ST-662 SC-B Bed 3 Temperature Leaving SC, °F NB-34-TE-653/654 SC-B Bed 3 Temperature Entering SC, °F NB-34-TE-650 #### Table F-3 **DCS Information** Substance Characteristic being Measured Instrument Tag #, Remark Stripper/ Cooler C Rotary Valve Speed, % NB-34-ST-612 SC-C Bed 3 Temperature Leaving SC, °F NB-34-TE-603/604 SC-C Bed 3 Temperature Entering SC, °F NB-34-TE-600 Stripper/ Cooler D Rotary Valve Speed, % NB-34-ST-512 SC-D Bed 3 Temperature Leaving SC, °F NB-34-TE-503/504 SC-D Bed 3 Temperature Entering SC, °F NB-34-TE-500 Calculated = Feedwater + Spray Main Steam at Boiler Flow, kbl/hr Pressure, psig SJ-34-PT-549 Temperature, °F SI-34-TE-556/557 (FSH OUTLET) Calculated = TG throttle flow less extraction to #1 heater (based on heat balance vs. feedwater) and less TG seal leakages. Add RH spray for HRH Flow, kbl/hr Reheat Steam Inlet at Boiler flow. CRH Pressure, psig SE-34-PT-531 CRH Temperature, °F SE-34-TE-531 Reheat Steam Outlet at Boiler Hot Reheat Pressure, psig SH-34-PT-510 SH-34-TE-510/511 HRH Outlet Temperature, °F #### Table F-3 **DCS Information** Substance **Characteristic being Measured** Instrument Tag #, Remark Feedwater at Boiler Flow Economizer Inlet, klb/hr QF-34-FT-501 Pressure at Economizer Inlet, psig QF-34-PT-510 Temperature at Economizer Inlet, °F QF-34-TE-510 **Continuous Blowdown** Pressure, psig (Drum Pressure) BB-34-PT-500/501/502 Temperature, °F (At Drum Pressure) Calculated Flow Rate, lb/hr Calculated based on Valve Position **DSH Spray Water** Flow, klb/hr QF-34-FT-500 Pressure, psig QF-34-PT-500 Temperature, °F QF-34-TE-500 **RH Spray Water** Flow, klb/hr SE-34-FT-582 Pressure, psig SE-34-PT-542 Temperature, °F SE-34-TE-542 **Bottom Ash** Envelope Boundary Temperature, °F Laboratory Analysis of Bottom Ash Samples Obtained by Grab Sampling Composition, %Mass Laboratory Analysis of Fly Ash Samples Obtained Fly Ash Composition, %Mass by Grab Sampling Flow, lb/hr Isokinetic Sample Collection | Table F-3 | | | | | |--|--|--|--|--| | DCS Information | | | | | | Substance | Characteristic being Measured | Instrument Tag #, Remark | | | | Main Steam at Turbine | Flow, klb/hr | 2SF_KLB_H | | | | | Pressure, psig | 2IP-PSJ-34-PT-509/599 (BYPASS) | | | | | Temperature, °F | SJ-34-TE-066/067 (GE)
SJ-34-TE-509 (BYPASS) | | | | Hot Reheat Steam at Turbine | Pressure, psig | 2HRHP-PSJ-34-PT-507 (BYPASS) | | | | | Temperature, °F | 2TT-RHS-1/2
SJ-34-TE-507 (BYPASS) | | | | Feedwater Heater #1 Extraction | Pressure, psig | SD-34-PT-001 | | | | | Temperature, °F | SD-34-TE-001 | | | | Feedwater Heater #1 Drain | Pressure, psig | Use Extraction Pressure | | | | | Temperature, °F | HK-34-TE-001 | | | | Feedwater Heater #1 Feedwater Entering | Pressure, psig | QF-34-PT-510 (FEEDWATER) | | | | | Temperature, °F | QF-34-TE-001 | | | | Feedwater Heater #1 Feedwater Leaving | Pressure, psig | QF-34-PT-510 (FEEDWATER) | | | | | Temperature, °F | QF-34-TE-510 | | | | AQC Inlet | SO ₂ Concentration, lb/Mbtu | BO-34-AT-512/513 | | | | | Pressure, psig | RA-34-PT-502 | | | | | Temperature, °F | RA-34-TE-501 | | | | Table F-3 | | | | | |---------------------------------------|---------------------------------------|---------------------------|--|--| | DCS Information | | | | | | Substance | Characteristic being Measured | Instrument Tag #, Remark | | | | Scrubber Outlet | Pressure, psig | RA-34-PT-503 | | | | | Temperature, °F | RA-34-TE-505/506/507/508 | | | | Baghouse Outlet | Pressure, psig | RB-34-PT-900 | | | | | Temperature, °F | RB-34-TE-901 | | | | Economizer Outlet - Sample Extraction | O ₂ , % wv | Temporary Test Instrument | | | | | SO ₂ Concentration, ppm dv | Temporary Test Instrument | | | | | NO _x , ppm dv | Temporary Test Instrument | | | | | CO, ppm dv | Temporary Test Instrument | | | | | Particulate, mg/Nm ³ | Temporary Test Instrument | | | | Stack Emission - CEMS | SO ₂ Concentration, ppm wv | LB-34-AY-534 | | | | | SO ₂ Emission, lb/Mbtu | LB-34-AY-535 | | | | | NO _x Concentration, ppm wv | LB-34-AY-532 | | | | | NO _x Emission, lb/Mbtu | LB-34-AY-533 | | | | | Opacity, % | LB-34-AT-540 | | | | | CO ₂ , % wv | LB-34-AT-538 | | | | | CO, ppm wv | LB-34-AT-536 | | | | | Flue Gas Flow, kscfm | LB-34-FT-550 | | | | DeNOx Ammonia | Flow, GPH | UR-34-FT-522 | | | # Table F-3 | DCS Information | | | | |---------------------------------------|-------------------------------|---|--| | Substance | Characteristic being Measured | Instrument Tag #, Remark | | | Boiler Drum | Pressure, psig | BB-34-PT-500/501/502 | | | | Level, in | BB-34-LT-500/501/502 | | | Boiler Economizer Outlet | Temperature, °F | QF-34-TE-512/514 | | | PA Booster Fan | Flow, klb/hr | BN-34-FI-675/655/635 (A/B/C) | | | Primary Air Duct to Plenum | Flow, klb/hr | BN-43-FI-630/650/670 | | | Total FW Fuel Feed PA (Transport Air) | Flow, klb/hr | BN-34-FI-623/625 | | | Primary Air to SC A | Flow, klb/hr | 2S_CAHTPA_FL
2S_CACLR12_FL
2S_CACLR3_FL | | | Primary Air to SC B | Flow, klb/hr | 2S_CBHTPA_FL
2S_CBCLR12_FL
2S_CBCLR3_FL | | | Primary Air to SC C | Flow, klb/hr | 2S_CCHTPA_FL
2S_CCCLR12_FL
2S_CCCLR3_FL | | | Primary Air to SC D | Flow, klb/hr | 2S_CDHTPA_FL
2S_CDCLR12_FL
2S_CDCLR3_FL | | | PA Flow to Intrex A | Flow, klb/hr | SI-34-FT-870/878 | | | PA Flow to Intrex B | Flow, klb/hr | SI-34-FT-770/778 | | | PA Flow to Intrex C | Flow, klb/hr | SI-34-FT-670/678 | | | Seal Pot Blower Air Flow to Intrex A | Flow, klb/hr | SI-34-FT-856/840/843/846 | | #### Table F-3 **DCS Information** Substance **Characteristic being Measured** Instrument Tag #, Remark **Seal Pot Blower Air Flow to Intrex B** Flow, klb/hr SI-34-FT-756/740/743/746 Seal Pot Blower Air Flow to Intrex C Flow, klb/hr SI-34-FT-656/640/643/646 Flow, klb/hr Intrex Blower Air Flow to Intrex A SI-34-FT-816/800 Intrex Blower Air Flow to Intrex B Flow, klb/hr SI-34-FT-716/700 **Intrex Blower Air Flow to Intrex C** Flow, klb/hr SI-34-FT-616/600 **Furnace Plenum** Pressure, psig BN-34-PT-520/521/522 **Primary Air Fan Outlet** Pressure, psig BN-34-PT-719/619 (A/B) **Primary Air Heater Air Outlet** Temperature, °F BN-34-TE-721/621 (A/B) Total SA Flow, klb/hr BN-34-FI-521/571 **Lower Overfire Air FW** Flow, klb/hr BN-34-FI-533/589 **Upper Overfire Air FW** Flow, klb/hr BN-34-FI-539/583 **Lower Overfire Air RW** Flow, klb/hr BN-34-FI-527/577 BN-34-PT-569/519 (A/B) SA Fan Outlet Pressure, in wg SA Fan Outlet Temperature, °F BN-34-TE-569/519 (A/B) Temperature, °F BN-34-TE-571/521 (A/B) SA Airheater Air Out Position, % SI-34-ZT-570 Inlet Vane A #### Table F-3 **DCS Information** Substance **Characteristic being Measured** Instrument Tag #, Remark Inlet Vane B Position, % SI-34-ZT-550 Inlet Vane C Position, % SI-34-ZT-530 Intrex Blower Air at Manifold Pressure, in wg SI-34-PT-590 Temperature, °F SI-34-TE-590 Seal Pot Blower A Run Status: On = 1 Off = 0SI-03-008-52A Seal Pot Blower B Run Status: On = 1 Off = 0SI-03-007-52A Seal Pot Blower C Run Status: On = 1 Off = 0SI-03-006-52A Pressure, in wg SI-34-PT-590 Seal Pot Blower Air at Manifold Temperature, °F SI-34-TE-960 **Damping Valve** Position, % SI-34-ZT-960 Limestone Feed Rate 1 Flow, klb/hr 2RN-53-010-RATE Limestone Feed Rate 2 Flow, klb/hr 2RN-53-011-RATE **Limestone Feed Rate 3** Flow, klb/hr 2RN-53-012-RATE Laboratory Analysis of Limestone Samples Obtained by Grab Sampling **Limestone Composition** As Fired, % Mass Laboratory Analysis of Limestone Samples **Carbonate Conversion** Fraction Obtained by Grab Sampling **Total Limestone** Flow, klb/hr 2TOTALLIME | Table F-3 | | | | | | | | |--|-------------------------------|--------------------------|--|--|--|--|--| | | DCS Information | | | | | | | | Substance | Characteristic being Measured | Instrument Tag #, Remark | | | | | | | Furnace Freeboard | Pressure Differential, in wg | BB-34-PT-422/472/482 | | | | | | | Furnace Exit | Pressure, in wg | BB-34-PT-424/425/426 | | | | | | | Cyclone A Gas Inlet | Temperature, °F | SK-34-TE-490/491 | | | | | | | Cyclone B Gas Inlet | Temperature, °F | SK-34-TE-470/471 | | | | | | | Cyclone C Gas Inlet | Temperature, °F | SK-34-TE-450/451 | | | | | | | Cyclone A Gas Discharge | Temperature, °F | SK-34-TE-492 | | | | | | | Cyclone B Gas Discharge | Temperature, °F | SK-34-TE-472 | | | | | | | Cyclone C Gas Discharge | Temperature, °F | SK-34-TE-452 | | | | | | | SDA Hopper | Temperature, °F | RA-34-TE-582 | | | | | | | SDA Hopper Differential | Temperature, °F | 2TDI-582 | | | | | | | Recycle Slurry Mix Tank | Level, % | RA-34-LT-601 | | | | | | | Recycle Slurry Storage Tank | Level, % | RA-34-LT-701 | | | | | | | Recycle Mix Tank Lime Slurry | Flow, GPM | RL-34-FT-545 | | | | | | | Heater Recycle Water | Flow, GPM | RL-34-FT-920 | | | | | | | Recycle Slurry | Density, lb/ft ³ | RA-34-DT-630 | | | | | | | Lime Slurry to Feed Slurry Transfer Pump | Flow, GPM | RA-34-FT-535 | | | | | | | Table F-3 | | | | | | | |--------------------------------------|-----------------------------------|--------------------------|--|--|--|--| | | DCS Information | | | | | | | Substance | Characteristic being Measured | Instrument Tag #, Remark | | | | | | SDA Feed Slurry | Flow, GPM | RA-34-FT-530 | | | | | | Fabric Filter Differential | Pressure, in wg | 2PDI504-OUTL | | | | | | SDA Differential | Pressure, in wg | 2PDI504-INL | | | | | | Condensate Cooling | Water Temp to Stripper Cooler, °F | HF34-TE-607 | | | | | | Condensate Cooling Water Outlet Temp |
Stripper Cooler A, °F | HF34-TE-606 | | | | | | | Stripper Cooler B, °F | HF34-TE-616 | | | | | | | Stripper Cooler C, °F | HF34-TE-611 | | | | | | | Stripper Cooler D, °F | HF34-TE-601 | | | | | | Condensate Cooling Water Flow | To Stripper Coolers, gpm | HF34-FT-004 | | | | | **Example** would be Sample Number: ## **Attachment G** # **Fuel Sample Log and Instructions** | Fuel Sample L | abel | JEA NORTHSIDE GENERATING STATION 4377 HECKSCHER DRIVE JACKSONVILLE, FL 32226-3099 (904) 665-6604 (ph) (904) 665-4895 (fax) | | | |------------------------------|------------------|--|--------|----------------------------------| | Test: | | | | | | Date: | | | | | | Time: | | | | _ | | Sample Type:
(Circle One) | Col | (e | or | Coal | | Sample Taken By: | | | | | | Sample Number: | | | | _ | | Sample numbers shall be as | signed as follo | ws: | | | | Sample Type – Date - Time | - Unit/Feeder - | Sample Portion | | | | Sample Type: | C - Coal | PC - Petroleum Coke | | ke | | Date - Enter the Date withou | t slashes, ie 4/ | 10/02 as 41002 | | | | Time - Enter Military Time w | ithout the color | , ie 18:30 as 1830 | | | | Unit 1 - Unit # | | 2 - Unit | #2 | | | Feeder - The specific feeder | where the san | nple was obtained | | | | Sample Portion: | = L for the 1 g | gallon sample to be | = R fo | or the 1 gallon sample to be ned | Petroleum Coke at 8:00 AM on 4/10/02 from Unit #2 B1 Gravimetric Feeder sent to Lab PC-41002-0800-2B1-L = R for the 1 gallon sample to be retained Sample Portion: # **Attachment H** # **Limestone Sample Log and Instructions** | Limestone Sample Label | | JEA NORTHSIDE GENERATING STATION | | | | |--|--------------------------|---|--|--|--| | | | 4377 HECKSCHER DRIVE
JACKSONVILLE, FL 32226-3099 | | | | | | | (904) 665-6604 (ph) (904) 665-4895 (fax) | | | | | Test: | | | | | | | Date: | | | | | | | Time: | | | | | | | Sample Type | | Limestone | | | | | Sample Taken By: | | | | | | | Sample Number: | | | | | | | Sample numbers shall be as | ssigned as follows: | | | | | | Sample Type - Date - Time - | · Unit/Feeder - Sample F | Portion | | | | | Sample Type | LS - Lime | stone | | | | | Date - Enter the Date without slashes, i.e. 4/10/02 as | | s 41002 | | | | | Time - Enter Military Time without the colon, i.e. 18:3 | | 30 as 1830 | | | | | Unit | 1 - Unit # | 1 2 - Unit #2 | | | | | Feeder - The specific feeder where the sample was obtained | | | | | | Example: Limestone at 10:00 AM on 4/10/02 from Unit #1 B Rotary Airlock Feeder sent to Lab would be Sample Number: LS-41002-1000-1B-L = L for the 1 gallon sample to be sent to the lab Example: would be Sample Number: # Attachment I # **Bed Ash Sample Log and Instructions** | Bed Ash Sam | ple Label | 437
JACKS | 7 HECKS | NERATING STATION
CHER DRIVE
, FL 32226-3099
(904) 665-4895 (fax) | | | |--|--|---|---------|---|--|--| | Test: | | | | | | | | Date: | | | | | | | | Time: | | | | | | | | Sample Type: | | Bed As | h | | | | | Sample Taken By: | | | | | | | | Sample Number: | | | | | | | | Sample numbers shall be ass | igned as follows: | | | | | | | Sample Type - Date - Time - | Unit/Feeder - Sample F | Portion | | | | | | Sample Type | BA - Bed Ash | | | | | | | Date - Enter the Date without | slashes, i.e. 4/10/02 as | s 41002 | | | | | | Time - Enter Military Time wit | hout the colon, i.e. 18:3 | 30 as 1830 | | | | | | Unit | 1 - Unit #1 2 - Unit #2 | | 2 | | | | | Feeder - The specific feeder where the sample was obtained | | | | | | | | Sample Portion: | = L for the 1 gallon s sent to the lab | = R for the 1 gallon sample to retained | | e 1 gallon sample to be | | | Bed Ash at 8:00 AM on 4/10/02 from Unit #2 Stripper Cooler D Rotary Valve sent to Lab BA-41002-0800-2D-L ## **Attachment J** # Fly Ash Sample Log and Instructions | Fly Ash Sam | ple Label | JEA NORTHSIDE GENERATING STATION 4377 HECKSCHER DRIVE JACKSONVILLE, FL 32226-3099 (904) 665-6604 (ph) (904) 665-4895 (fax) | |------------------|-----------|--| | Test: | | | | Date: | | | | Time: | | | | Sample Type | | Fly Ash | | Sample Taken By: | | | | Sample Number: | | | Sample numbers shall be assigned as follows: Sample Type - Date - Time - Unit/Feeder - Sample Portion Sample Type FA - Fly Ash Date - Enter the Date without slashes, i.e. 4/10/02 as 41002 Time - Enter Military Time without the colon, i.e. 18:30 as 1830 Unit 1 - Unit #1 2 - Unit #2 Feeder - The specific feeder where the sample was obtained Sample Portion: =L for the 1 gallon sample to = R for the 1 gallon sample to be be sent to the lab retained **Example:** Fly Ash at 8:00 AM on 4/10/02 from Unit #2 SDA Inlet sent to Lab would be Sample Number: FA-41002-0800-SDAIN-L Unit Sample Portion: # **Attachment K** # **Lime Sample Log and Instructions** | Lime Samp | le Label | JEA NORTHSIDE GENERATING STATION 4377 HECKSCHER DRIVE JACKSONVILLE, FL 32226-3099 (904) 665-6604 (ph) (904) 665-4895 (fax) | | | |--|--------------------------|--|--|--| | Test: | | | | | | Date: | | | | | | Time: | | | | | | Sample Type: | Lime | | | | | Sample Taken By: | | | | | | Sample Number: | | | | | | Sample numbers shall be as | ssigned as follows: | | | | | Sample Type - Date - Time | - Unit/Feeder - Sample P | Portion | | | | Sample Type | L - Lime | | | | | Date - Enter the Date without slashes, i.e. 4/10/02 as 41002 | | | | | | Time - Enter Military Time without the colon, i.e. 18:30 as 1830 | | | | | Example: Lime at 8:00 AM on 4/10/02 from Unit #2 SDA Inlet sent to Lab =L for the samples to be 1 - Unit #1 Feeder - The specific feeder where the sample was obtained sent to the lab would be Sample Number: L-41002-0800-SDAIN-L 2 - Unit #2 = R for the samples to be retained # **Attachment L** # **Check List for Fuel Analysis** # CHECK LIST FOR FUEL ANALYSIS PRELIMINARY SUBSTANTIAL COMPLETION TEST ## 1. **GENERAL INFORMATION** 2. | Project: | | | |----------------|----------|---| | Requestor/ | Phone | / | | Sample ID: | : | | | Date: | | | | Description | n: | | | <u>STANDAR</u> | D ANAL | YSES ON EACH COMPOSITE SAMPLE | | | eriod. T | s shall be composited in the laboratory to form a composite sample for each he following analyses shall be done on each composite sample, for each | | 2. | 1 (X) | Proximate Analysis (ASTM D3172)
(Moisture, Ash, Volatile, Fixed Carbon, Sulfur) | | 2. | 2 (X) | Ultimate Analysis (ASTM D3176)
(Carbon, Hydrogen, Nitrogen, Oxygen) | | 2. | 3 (X) | Heating Value (HHV) (ASTM D1989) | | | (X) | Use benzoic acid at 1:1 in accordance with ASTM D3286, if HHV < 10,000 Btu/lb | | 2. | 4 (X) | Size Distribution (ASTM D4749) - Dry Basis/Wet Method (% passing through 1/2", 1/4", #4, #8, #14, #28, #48, #100 Tyler Mesh) | | 2. | 5 (X) | Analysis of Ash (ASTM D3682)
(Vanadium, Nickel, Iron, SiO ₂ , K ₂ O, MgO, Fe ₂ O ₂ , SO ₃) | | 2. | 6 (X) | Acetic Acid Soluble Alkalies (Na and K) | | 2. | 7 (X) | Chlorine (CI) (ASTM D4208) | | 2. | 8 (X) | Fluorine (FI) (ASTM D3761) | 2.9 (X) Mercury (Hg) (ASTM D3684) 2.10 (X) Lead (Pb) (ASTM D3683) #### **Attachment M** # **Check List for Limestone Analysis** # CHECK LIST FOR LIMESTONE ANALYSIS PRELIMINARY SUBSTANTIAL COMPLETION TEST #### 1. **GENERAL INFORMATION** | Project: | | | |-------------------|---|--| | Requestor/Phone : | 1 | | | Sample ID: | | | | Date: | | | | Description: | | | #### 2. STANDARD ANALYSES ON EACH COMPOSITE SAMPLE The feeder samples shall be composited in the laboratory to form a composite sample for each sampling period. The following analyses shall be done on each composite sample, for each sampling period. - 2.1 (X) % By Weight CaCO₃ (ASTM D4326) - 2.2 (X) % By Weight MgCO₃ (ASTM D4326) - 2.3 (X) % By Weight Moisture By oven drying to constant weight - 2.4 (X) % By Weight Inerts By difference - 2.5 (X) Size Distribution (ASTM D4749) Wet/Dry Sieve (#8, #14, #28, #48, #100, #200, #270 Tyler Mesh) - 2.6 (X) Deleted - 2.7 (X) Fluorine (FI) (ASTM D3671) - 2.8 (X) Mercury (Hg) (ASTM D3684) - 2.9 (X) Lead (Pb) (ASTM D3683) #### 3. STANDARD ANALYSES ON COMPOSITE TEST SAMPLE A one-gallon portion of the composite sample for each two-hour time period shall be forwarded to Foster Wheeler's laboratories for testing as follows: 3.1 (X) TGA Reactivity index # **Attachment N** # **Check List for Bed Ash Analysis** # CHECK LIST FOR BED ASH ANALYSIS PRELIMINARY SUBSTANTIAL COMPLETION TEST | 1. | GENERAL IN | FORI | WATION | |----|---------------|------|--| | | Project: | | | | | Requestor/Pho | one | | | | Sample ID: | | | | | Date: | | | | | Description: | | | | | | | | | 2. | STANDARD A | ANAL | YSES ON EACH COMPOSITE SAMPLE (DRY BASIS) | | | 2.1 | (X) | Total Carbon (% By Weight) using LECO CHN 600 Analyzer (or equal) according to ASTM D3178. See Attachment R for a detailed description. | | | 2.2 | (X) | Organic Carbon (% By Weight) using HCl treated sample and LECO CHN 600 Analyzer (or equal) according to ASTM D3178. See Attachment R for a detailed description. | | | 2.3 | (X) | Total Calcium (% By
Weight) (ASTM D3682) | | | 2.4 | (X) | Total Sulfur (% By Weight) (ASTM D4239) | | | 2.5 | (X) | Size Distribution by Sieve Analysis. (1/2", 1/4", #4, #8, #14, #28, #48, #100, #200, Tyler Mesh) | | | 2.6 | (X) | Bulk Density (lb/ft ³) | # **Attachment O** # **Check List for Fly Ash Analysis** # CHECK LIST FOR FLY ASH ANALYSIS PRELIMINARY SUBSTANTIAL COMPLETION TEST | 1. | GENERAL IN | FORI | MATION | |----|--------------|------|--| | | Project: | | | | | Requestor/Ph | one | / | | | Sample ID: | | | | | Date: | | | | | Description: | | | | 2. | STANDARD A | ANAL | YSES ON EACH COMPOSITE SAMPLE (DRY BASIS) | | | 2.1 | (X) | Total Carbon (% By Weight) using LECO CHN 600 Analyzer (or equal) according to ASTM D3178. See Attachment R for a detailed description. | | | 2.2 | (X) | Organic Carbon (% By Weight) using HCl treated sample and LECO CHN 600 Analyzer (or equal) according to ASTM D3178. See Attachment R for a detailed description. | | | 2.3 | (X) | Total Calcium (% By Weight) (ASTM D3682) | | | 2.4 | (X) | Total Sulfur (% By Weight) (ASTM D4239) | | | 2.5 | (X) | Size Distribution by Sieve Analysis.
(#4, #14, #28, #48, #100, #270, #325 Tyler Mesh) | | | 2.6 | (X) | Bulk Density (lb/ft³) | | | 2.7 | (X) | Available Ca (% By Weight) | #### Attachment P # **Check List for Lime Analysis** #### **CHECK LIST FOR LIME ANALYSIS** PRELIMINARY SUBSTANTIAL COMPLETION TEST # 1. **GENERAL INFORMATION** Project: Requestor/Phone Sample ID: Date: Description: STANDARD ANALYSES ON EACH COMPOSITE SAMPLE The feeder samples shall be composited in the laboratory to form a composite sample for each sampling period. The following analyses shall be done on each composite sample, for each sampling period. % By Weight CaCO₃ (ASTM D4326) 2.1 (X) 2.2 (X) % By Weight MgCO₃ (ASTM D4326) (X) 2.3 % By Weight Total Solids - By oven drying to constant weight % By Weight Inerts - By difference 2.4 (X) 2.5 (X) Fluorine (FI) (ASTM D3671) 2.6 (X) Mercury (Hg) (ASTM D3684) 2.7 (X) Lead (Pb) (ASTM D3683) # Attachment Q Incoming/Outgoing Sample Log Sheets JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST | SAMPLE | | E TO
FORAGE | ANALYSIS
RECEIVED | COMMENTS | |------------------------------|------|----------|-----|----------------|----------------------|-----------| | JAMI DE NOMBER | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | OOMMEN 13 | | BA - 041002 - 0800 - 2 B - L | (2) ONE-GALLON SAMPLES OF BED ASH TO BE TAKEN AT 100% LOAD TEST ONLY AT START OF THE TEST AND AT THE START OF EACH HOUR OF THE TEST. page 1 of 1 STRIPPER COOLER B JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST SAMPLE | | | E TO
ORAGE | ANALYSIS
RECEIVED | COMMENTS | |------------------------------|-------------|----------|-----|---------------|----------------------|-----------| | SAMI DE NOMBER | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | OOMMEI 17 | | BA - 041002 - 0800 - 2 C - L | (2) ONE-GALLON SAMPLES OF BED ASH TO BE TAKEN AT 100% LOAD TEST ONLY AT START OF THE TEST AND AT THE START OF EACH HOUR OF THE TEST. page 1 of 1 STRIPPER COOLER C JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST SAMPLE | DATE TO
LAB/STORAGE | | ANALYSIS
RECEIVED | COMMENTS | | |------------------------------|-------------|------------------------|-----|----------------------|--------------------|------------| | | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | OOMMEI VIO | | BA - 041002 - 0800 - 2 D - L | (2) ONE-GALLON SAMPLES OF BED ASH TO BE TAKEN AT 100% LOAD TEST ONLY AT START OF THE TEST AND AT THE START OF EACH HOUR OF THE TEST. page 1 of 1 STRIPPER COOLER D JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST SAMPLE TAKEN BY | | | TO
ORAGE | ANALYSIS
RECEIVED | COMMENTS | |---------------------------------|----------------------|----------|-----|-------------|----------------------|------------| | JAMI DE NOMBER | | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | OOMMEI (13 | | FA - 041002 - 0800 - SDA IN - L | JANUARY 12-16, 2004 | SAMPLE NUMBER | | SAMPLE | | DATE TO
LAB/STORAGE | | COMMENTS | |---------------------------------|--|----------|-----|------------------------|--------------------|-------------| | JAMI DE NOMBER | | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | OOMMEI VI O | | FA - 041002 - 0800 - AH HPR - L | JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST SAMPLE | | DATE TO
LAB/STORAGE | | ANALYSIS
RECEIVED | COMMENTS | |---------------------------------|-------------|----------|------------------------|---------|----------------------|-------------| | | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | OOMMEI VI O | | FA - 041002 - 0800 - FF HPR - L | JANUARY 12-16, 2004 | | TEST SAMPLE | DATE TO
LAB/STORAGE | | ANALYSIS
RECEIVED | COMMENTS | | |------------------------------|-------------|------------------------|-----|----------------------|--------------------|--| | | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | | | C - 041002 - 0800 - 2 C1 - L | JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST SAMPLE | DATE TO
LAB/STORAGE | | ANALYSIS
RECEIVED | COMMENTS | | |------------------------------|-------------|------------------------|-----|----------------------|--------------------|-------| | JAMI DE NOMBER | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | 20000 | | C - 041002 - 0800 - 2 C2 - L | JANUARY 12-16, 2004 | | TEST SAMPLE | DATE TO
LAB/STORAGE | | ANALYSIS
RECEIVED | COMMENTS | | |------------------------------|-------------|------------------------|-----|----------------------|--------------------|--| | | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | | | C - 041002 - 0800 - 2 D1 - L | JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST SAMPLE | DATE TO
LAB/STORAGE | | ANALYSIS
RECEIVED | COMMENTS | | |------------------------------|-------------|------------------------|-----|----------------------|--------------------|-----------| | SAMI DE NOMBER | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | OOMMEIV10 | | C - 041002 - 0800 - 2 D2 - L | JANUARY 12-16, 2004 | | TEST SAMPLE | DATE TO
LAB/STORAGE | | ANALYSIS
RECEIVED | COMMENTS | | |------------------------------|-------------|------------------------|-----|----------------------|--------------------|-------| | | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | 20000 | | C - 041002 - 0800 - 2 E1 - L | JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST SAMPLE | DATE TO
LAB/STORAGE | | ANALYSIS
RECEIVED | COMMENTS | | |--------------------------------|-------------|------------------------|-----|----------------------|--------------------|--| | | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | | | L - 041002 - 0800 - SDA IN - L | (2) ONE-GALLON LIME SLURRY SAMPLES TAKEN AT 100% LOAD TEST ONLY AT START OF THE TEST AND AT THE START OF EACH HOUR OF THE TEST. page 1 of 1 SDA INLET JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST SAMPLE | DATE TO
LAB/STORAGE | | ANALYSIS
RECEIVED | COMMENTS | | |------------------------------|-------------|------------------------|-----|----------------------|--------------------|--| | JAMI DE NOMBER | ID | ID TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | | | LS - 041002 - 0800 - 2 A - L | JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST | SAMPLE | | E TO
FORAGE | ANALYSIS
RECEIVED | COMMENTS | | |------------------------------|------|----------|-----|----------------|----------------------|-----------|--| | JAMI DE NOMBER | ID | TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | OOMMEN 13 | | | LS - 041002 - 0800 - 2 B - L | JANUARY 12-16, 2004 | SAMPLE NUMBER | TEST | SAMPLE | | E TO
FORAGE | ANALYSIS
RECEIVED | COMMENTS | | |-------------------------------------|------|-------------|-----|----------------|----------------------|----------|--| | JAMI DE NOMBER | ID | ID TAKEN BY | LAB | STORAGE | FROM LAB
(DATE) | | | | LS - 041002 - 0800 - 2 <i>C</i> - L | ### Attachment R # **Description of Organic and Inorganic Carbon Analysis Method** Efficient combustion of fuel results normally
in very low percentage of carbon content in the fly ash and bottom ash. The sorbent introduces a certain percentage of carbonate carbon in the ash samples. A preferred method of reliably measuring the organic and inorganic carbon in the ash samples is described below: #### **Total Carbon (Ct)** Use Leco CHN 600 or equivalent analyzer to find the total carbon in the sample. #### **Organic Carbon** Treat the ash sample with hydrochloric acid to remove the carbonate carbon and use Leco CHN 600 or equivalent analyzer to measure the remaining organic carbon, as described below: - Weigh 5 grams of sample into a decanter - First add 200 ml of distilled water and then add 20 ml of concentrated HCI. Cover the decanter. - Keep the sample on a heating plate for at least two (2) hours. Stir the sample a few times. - Weigh a membrane filter (pore size 1.2 micron) and a suitable dish for drying the filter. - Filter the sample under partial vacuum and wash well with distilled water. - Dry at 105°C the filtered residue with membrane filter. - Cool in a desiccators and weigh. - Use Leco CHN 600 or equivalent analyzer to measure (organic) carbon. $$C_o = \underline{C_{\%} * W_s} W_o$$ Where: Organic carbon in the ash sample (dry basis). Carbon content in the HCl treated sample. Weight of HCl treated and dried residue. Original weight of sample before HCI treatment. #### **Inorganic Carbon** $$C_{IC} = C_T - C_O$$ Where: Inorganic carbon in the ash sample (dry basis). C_T Total carbon in the ash sample. Organic carbon in the ash sample. # Attachment S Boiler Efficiency Sample Calculation JEA Unit Tested: Northside Unit 2 Test Date: Test Start Time: Test End Time: Test Duration hours: Enter all data required in Section 1 - Note: Some cells are identified as calculated values DO NOT enter values in these cells, imbedded formulas calculate values. Enter an assumed value for bottom ash flow in cell B52 - recommend a value of XXX Enter an assumed value for coal flow in cell B159 - recommend a value of XXXXXX. Enter an assumed value for sulfur emissions in cell B161 - recommend a value of 0.15 - Note: Assumed value must be less than 1. Enter an assumed value for the calcium to sulfur ratio in cell B181 - recommend a value of 2.5. Enter an assumed value for excess air leaving the air heater in cell B214 - recommend a value of 20. Enter an assumed value for excess air entering the air heater in cell B284 - recommend a value of 20. Enter an assumed value for the excess air at the CEM sample extraction location in cell B252 - recommend a value of 20. Iterate the calculation to achieve closure using iteration macro - press "Ctrl a" at least FIVE times. #### DATA INPUT SECTION - INPUT ALL DATA REQUESTED IN SECTION 1 EXCEPT AS NOTED #### 1. DATA REQUIRED FOR BOILER EFFICIENCY DETERMINATION #### AS - TESTED | | | Average Value | <u>Units</u> | Symbol | |---------|-----------------------------------|---------------|-----------------|--| | 1.1 Fue | el . | | | Wife Commention feeder food rates EN 24 FT FOR F20 | | 1.1.1 | Feed Rate, lb/h | 497,646 | lb/h | Wfe - Summation feeder feed rates - FN-34-FT-508, 528, 548, 568, 588, 608, 628, 668 | | 1.1.1 | Composition ("as fired") | 437,040 | 10/11 | 340, 300, 300, 000, 020, 000 | | 1.1.2 | Carbon, fraction | 0.6066 | lb/lb AF fuel | Cf - Laboratory analysis of coal samples obtained by grab | | 1.1.3 | Hydrogen, fraction | 0.0444 | lb/lb AF fuel | Hf - Laboratory analysis of coal samples obtained by grab | | 1.1.4 | Oxygen, fraction | 0.0663 | lb/lb AF fuel | Of - Laboratory analysis of coal samples obtained by grab | | 1.1.5 | Nitrogen, fraction | 0.0120 | lb/lb AF fuel | Nf - Laboratory analysis of coal samples obtained by grab | | 1.1.6 | Sulfur, fraction | 0.0244 | lb/lb AF fuel | Sf - Laboratory analysis of coal samples obtained by grab | | 1.1.7 | Ash, fraction | 0.1118 | lb/lb AF fuel | Af - Laboratory analysis of coal samples obtained by grab | | 1.1.8 | Moisture, fraction | 0.1346 | lb/lb AF fuel | H2Of - Laboratory analysis of coal samples obtained by | | | | | | Caf - Laboratory analysis of coal samples obtained by | | 1.1.9 | Calcium, fraction | 0.0000 | lb/lb AF fuel | grab sampling - assume a value of zero if not reported. | | 1.1.10 | HHV | 10,944 | Btu/lb | HHV - Laboratory analysis of coal samples obtained by | | 1.2 Lim | estone | | | | | 1.2.1 | Feed Rate, lb/h | 100,524 | lb/h | Wle - Summation feeder feed rates - 2RN-53-010-Rate, | | | Composition ("as fired") | | | | | 1.2.2 | CaCO3, fraction | 0.9403 | lb/lb limestone | CaCO3I - Laboratory analysis of limestone samples | | 1.2.3 | MgCO3, fraction | 0.0126 | lb/lb limestone | MgCO3I - Laboratory analysis of limestone samples | | 1.2.4 | Inerts, fraction | 0.0465 | lb/lb limestone | II - Laboratory analysis of limestone samples obtained by | | 1.2.5 | Moisture, fraction | 0.0006 | lb/lb limestone | H2OI - Laboratory analysis of limestone samples obtained XCO2 - Laboratory analysis of limestone samples | | 1.2.6 | Carbonate Conversion, fraction | 0.95 | | obtained by grab sampling - assume value of 1 if not | | 1.2.0 | Carbonate Conversion, fraction | 0.93 | | obtained by grab sampling - assume value or 1 in not | | 1.3 Bot | tom Ash | | | | | 1.3.1 | Temperature, °F at envelope | 1499 | °F | tba - Plant instrument. | | | Composition | | | | | 1.3.2 | Organic Carbon, wt fraction | 0.0015 | lb/lb BA | Cbao - Laboratory analysis of bottom ash samples | | 1.3.3 | Inorganic Carbon, wt fraction | 0.0015 | lb/lb BA | Cbaio - Laboratory analysis of bottom ash samples | | | Total Carbon, wt fraction - | | | | | 1.3.4 | CALCULATED VALUE DO NOT ENTER | 0.0029 | lb/lb BA | Cba = Cbao + Cbaio | | 1.3.5 | Calcium, wt fraction | 0.1166 | lb/lb BA | Caba - Laboratory analysis of bottom ash samples | | 1.3.6 | Carbonate as CO2, wt fraction | 0.0015 | lb/lb BA | CO2ba - Laboratory analysis of bottom ash samples | | | Bottom Ash Flow By Iterative | | | | | 1.3.7 | Calculation - ENTER ASSUMED VALUE | 85,311 | lb/h | Wbae | | 1.4 Fly | Λeh | | | | |----------|-----------------------------------|--------------|------------------|--| | 1.4 1 ly | Composition | | | | | 1.4.1 | Organic Carbon, wt fraction | 0 1166 | lb/lb FA | Cfao - Laboratory analysis of fly ash samples obtained by | | 1.4.2 | Inorganic Carbon, wt fraction | | lb/lb FA | Cfaio - Laboratory analysis of fly ash samples obtained by | | | Carbon, wt fraction - CALCULATED | | | | | 1.4.3 | VALUE DO NOT ENTER | 0.1181 | lb/lb FA | Cfa = Cfao + Cfaio | | 1.4.4 | Calcium, wt fraction | 0.1166 | lb/lb FA | Cafa - Laboratory analysis of fly ash samples obtained by | | 1.4.5 | Carbonate as CO2, wt fraction | 0.0015 | lb/lb FA | CO2fa - Laboratory analysis of fly ash samples obtained | | 1.4.6 | Fly Ash Flow | 14,479 | lb/hr | Wfam - Weight of fly ash from isokenetic sample | | 1.5 Cor | nbustion Air | | | | | | Primary Air | | | | | | Hot | | | | | 1.5.1 | Flow Rate, lb/h | 14 | lb/h | Wpae - Plant instrument. | | 1.5.2 | Air Heater Inlet Temperature, °F | 134 | °F | tpa | | | Cold | | | | | 1.5.3 | Flow Rate, lb/h | 4 | lb/hr | | | 15.4 | Fan Outlet Temperature, °F | 134 | °F | | | | Secondary Air | | | | | 1.5.5 | Flow Rate, lb/h | 1 | lb/h | Wsae - Plant instrument. | | 1.5.6 | Air Heater Inlet Temperature, °F | 115 | | tsa | | | • | | | | | | Intrex Blower | | | | | 1.5.7 | Flow Rate, lb/h | | lb/h | Wib - Plant instrument | | 1.5.8 | Blower Outlet Temperature, oF | 134 | °F | tib | | | Seal Pot Blowers | | | | | 1.5.9 | Flow Rate, lb/h | 12 | lb/h | Wspb - Plant instrument | | 1.5.10 | Blower Outlet Temperature, oF | 115 | °F | tspb | | | | | | | | | pient Conditions | | _ | | | 1.6.1 | Ambient dry bulb temperature, °F | 94.67 | | ta | | 1.6.2 | Ambient wet bulb temperature, °F | 75.55 | | tawb | | 1.6.3 | Barometric pressure, inches Hg | 29.82278 | inches Hg | Patm | | 1.6.4 | Majatura in air IbH20/lb dry air | 0.0147 | IbU20/lb day sir | Calculated: H2OA - From psychometric chart at | | 1.0.4 | Moisture in air, lbH2O/lb dry air | 0.0147 | IDH2O/ID dry all | temperatures ta and tawb adjusted to test Patm. | | 1.7 Flue | | | | | | | At Air Heater Outlet | | | | | | | | | Tg15 - Weighted average from AH outlet plant | | | | | | instruments (based on PA and SA flow rates) THIS MAY | | 1.7.1 | Temperature (measured), °F | 322.7529 | °F | NEED TO BE DETERMINED BY TEST EQUIPMENT | | 1.7.2 | Temperature (unmeasured), °F | | | Calculated | | | Composition (wet) | | | OO Wainband account from took in the country | | 1.7.3 | O2 | 0.0558 | porcont volumo | O2 - Weighted average from test instrument, may not have to weight depending on location of probes | | 1.7.3 | CO2 | Not Measured | percent volume | CO2 | | 1.7.5 | CO | Not Measured | percent volume | | | 1.7.6 | SO2 | Not Measured | percent volume | | | 1.7.0 | 302 | Not Measured | percent volume | 302 | | | At Air Heater Inlet | | | | | 177 | At Air Heater Inlet | 600.00 | °E | tC14 Plant Instrument | | 1.7.7 | Temperature, °F Composition (wet) | 628.22 | ۲ | tG14 - Plant Instrument | | 1.7.8 | O2 | 0.0306 | percent volume | | | 1.7.9 | CO2 | | percent volume | | | 1.7.10 | CO | | percent volume | | | 1.7.11 | SO2 | | | measurement is in ppm | | | | 0.0001 | r = | | | | CEM Sample Extraction At Outlet Of | | | | |---------|-------------------------------------|--------------|----------------|--| | 1.7.12 | Composition O2, percent - WET basis | 2.90 | percent volume | O2stk | | 1.7.12 | SO2, ppm - dry basis | 114.9 | ppm | SO2stk | | 1.7.14 | NOx, ppm - dry basis | Not Measured | ppm | Noxstk | | 1.7.15 | CO, ppm - dry basis | Not Measured | ppm | Costk | | 1.7.16 | Particulate, mg/Nm³ | | mg/Nm³ - 25° C | | | 1.8 Fee | dwater | | | | | 1.8.1 | Pressure, psig | | psig | pfw - Plant
instrument. | | 1.8.2 | Temperature, °F | 483 | | tfw - Plant instrument. | | 1.8.3 | Flow Rate, lb/h | 4,059,088 | lb/h | FW - Plant instrument. | | | tinuous Blow Down | | | | | 1.9.1 | Pressure, psig (drum pressure) | 2,586.08 | psig | pbd - Plant instrument | | 1.9.2 | Temperature, °F (sat. temp. @ drum | 675.10 | °F | tba - Saturated water temperature from steam table at | | 1.9.3 | Flow Rate, lb/h | 0.00 | lb/h | BD - Estimated using flow characteristic of valve and | | | otblowing | | | | | 1.10.1 | Flow Rate, lb/hr | 0.00 | | SB - Plant instrument | | 1.10.2 | Pressure, psig | 0.00 | | psb - Plant instrument | | 1.10.3 | Temperature, F | 0.00 | F | tsb - plant instrument | | | in Steam Desuperheating Water | | | | | 1.11.1 | Pressure, psig | 2,666.89 | psig | pdsw - Plant instrument. | | 1.11.2 | Temperature, °F | 404.20 | °F | tdsw - Plant instrument. | | 1.11.3 | Flow Rate, lb/h | 28,559.18 | ID/N | DSW - Plant instrument. | | 1.12 Ma | in Steam | | | | | 1.12.1 | Pressure, psig (superheater outlet) | 2,463.26 | pisg | pms - Plant instrument. | | 1.12.2 | Temperature, °F | 1,004.76 | °F | tms - Plant instrument. | | | | | | MS - Plant instrument - Not required to determine boiler | | 1.12.3 | Flow Rate, lb/h | 4,087,647 | lb/h | efficiency - For information only. | | 1.13 Re | heat Steam Desuperheating Water | | | | | 1.13.1 | Pressure, psig | 1,000.00 | psig | pdswrh - Plant instrument. | | 1.13.2 | Temperature, °F | 399.20 | °F | tdswrh - Plant instrument. | | 1.13.3 | Flow Rate, lb/h | 0.00 | lb/h | DSWrh - Plant instrument. | | | heat Steam | | | | | 1.14.1 | Inlet Pressure, psig | 600.87 | psig | prhin - Plant instrument. | | 1.14.2 | Inlet Temperature, °F | 647.40 | °F | trhin - Plant instrument. | | 1.14.3 | Outlet Pressure, psig | 580.29 | psig | prhout - Plant instrument. | | 1.14.4 | Outlet Temperature, °F | 1,011.31 | °F | trhout - Plant instrument. | | 1.14.5 | Inlet Flow, lb/hr | #NAME? | lb/hr | RHin - From turbine heat. | CALCULATION SECTION - ALL VALUES BELOW CALCULATED BY EMBEDDED FORMULAS DO NOT ENTER DATA BELOW THIS LINE - EXCEPT ASSUMED VALUES FOR ITERATIVE CALCULATIONS #### 2. REFERENCE TEMPERATURES 2.1 Average Air Heater Inlet Temperature 132.97 #### 3. SULFUR CAPTURE The calculation of efficiency for a circulating fluid bed steam generator that includes injection of a reactive sorbent material, such as sulfur dioxide emissions is an iterative calculation to minimize the number of parameters that have to be measured and the number of analyses that must be performed. This both reduces the cost of the test and increases the accuracy by minimizing the impact of field instrument inaccuracies. To begin the process, assume a fuel flow rate. The fuel flow rate is required to complete the material balances necessary to determine limestone used and the effect of the limestone reaction on the boiler efficiency. The resulting boiler efficiency is used to calculate a flow rate. If the calculated flow rate is more than 1 percent different than the assumed flow rate, a new value for fuel flow rate is selected calculation is repeated. This process is repeated until the assumed value for fuel flow and the calculated value for fuel flow differ by less of the value of the calculated fuel flow | 3.1 ASSUMED FUEL FLOW RATE, lb/h | 471.330 | lb/h | |----------------------------------|---------|------| |----------------------------------|---------|------| 3.2 ASSUMED SULFUR EMISSIONS, fraction 0.0498 fraction Can get reading from CEMS system 3.3 Sulfur Capture, fraction 0.9502 #### 4. ASH PRODUCTION AND LIMESTONE CONSUMPTION 4.1 Accumulation of Bed Inventory 0 lb/h #### 4.2 Corrected Ash Carbon Content 4.2.1 Bottom Ash, fraction 0.0025 lb/lb BA 4.2.2 Fly Ash, fraction 0.1177 lb/lb FA #### 4.3 Bottom Ash Flow Rate 4.3.1 Total bottom ash including bed ########## lb/h Total Dry Refuse Per Pound Fuel #### 4.4 Limestone Flow Rate 4.5.2 Iterate to determine calcium to sulfur ratio and limestone flow rate. Enter an assumed value for the calcium to sulfur ratio. Compare resulting calculated calcium to sulfur ratio to assumed value. Change assumed value until the difference between the assumed value and the calculated value is less than 1 percent of the assumed value. | 4.4.1 | Assumed Calcium to Sulfur Ratio Solids From Limestone - estimated | | mole Ca/mole S
lb/lb limestone | al = (CaCO3I * (56.0794/100.08935)) + ((CaCO3I/CaS) * (80.0622/100.08935) * XSO2) + ((40.2114/84.22135) * | |----------------|---|--------------|-----------------------------------|--| | 4.4.2
4.4.3 | Limestone Flow Rate - estimated | 30844.10107 | lb/h | (05.0527 + ((40.2114/04.22135))
MgCO3() + II
Wle = ((Wfea * af * ((Caf - (Cafa/(1 - Cfai)))) + Wbae' * (1 - Cba') * ((Cafa/(1 - Cfa)) - Caba))/((Cafa/(1 - Cfa')) - (0.4 * | | 4.4.4 | Calculated Calcium to Sulfur Ratio | 0.806578489 | mole Ca/mole S | , , , , , , , , , , , , , , , , , | | 4.4.5 | Difference Estimated vs Assumed - Ca:S | -0.000517839 | percent | | | 4.4.6 | Calculated Fly Ash Flow Rate | 14,479 | lb/h | | | 4.4.7 | Difference Calculated vs Measured | 0.0004917238 | percent | | | 4.5 Tota | al Dry Refuse | | | | | 4.5.1 | Total Dry Refuse Hourly Flow Rate | 99,790 | lb/h | | 0.2117 lb/lb AF fuel #### 4.6 Heating Value Of Total Dry Refuse | 4.6.1 | Average Carbon Content Of Ash | 0.0192 | fraction | |-------|-------------------------------|--------|----------| | 4.6.2 | Heating Value Of Dry Refuse | 278.62 | Btu/lb | #### 5. HEAT LOSS DUE TO DRY GAS #### 5.1 Carbon Burned Adjusted For Limestone | 5.1.1 | Carbon Burned | 0.6025 | lb/lb AF fuel | |-------|-------------------------------|--------|---------------| | 5.1.2 | Carbon Adjusted For Limestone | 0.6096 | lb/lb AF fuel | #### **Determine Amount Of Flue Gas** Iterate to determine carbon dioxide volumetric content of dry flue gas. Enter an assumed value for excess air. Compare resulting calculated oxygen content to the measure oxygen content. Change assumed value of excess air until the the calculated oxygen content value and the measured value oxygen content value is less than 1 percent of the assumed value. Use the calculated carbon dioxide value in subsequent calculations. #### 5.2 Air Heater Outlet | 5.2.1 | Assumed Excess Air At Air Heater
Outlet | 35.96820373 | percent | O2stoich = (31.9988/12.01115) * Cb + (15.9994/2.01594) | |-----------------------------|--|-------------|---------------|---| | 5.2.2 | Corrected Stoichiometric O2, lb/lb fuel | 1.9211 | lb/lb AF fuel | * Hf + (31.9998/32.064) * Sf - Of + (((Sf * 31.9988/32.064)
* (XSO2) * 31.9988 * 0.5/64.0128) | | 5.2.3 | Corrected Stoichiometric N2, lb/lb fuel | 6.3809 | lb/lb AF fuel | | | 5.2.4
5.2.4.1
5.2.4.2 | Flue Gas Composition, Weight Basis, Ib/Ib AF Fuel Carbon Dioxide, weight fraction | | lb/lb AF fuel | | | 5.2.4.2 | Sulfur Dioxide, weight fraction
Oxygen from air less oxygen to
sulfur capture, weight fraction | | lb/lb AF fuel | | | 5.2.4.3 | Nitrogen from air, weight fraction | | Ib/Ib AF fuel | | | 5.2.4.4 | Nitrogen from fuel, weight fraction | | Ib/Ib AF fuel | | | 5.2.4.6 | Moisture from fuel, weight fraction Moisture from hydrogen in fuel, | | lb/lb AF fuel | | | 5.2.4.7 | weight fraction Moisture from limestone, weight | 0.3964 | lb/lb AF fuel | | | 5.2.4.8 | fraction Moisture from combustion air, weight | 0.0000 | lb/lb AF fuel | | | 5.2.4.9 | fraction | 0.1657 | lb/lb AF fuel | | | 5.2.5 | Weight of DRY Products of Combustion -
Air Heater OUTLET | 11.6036 | lb/lb AF fuel | MWahoutdry = Wgcalc/((CO2calc/44.0095) + | | 5.2.6 | Molecular Weight, lb/lb mole DRY FG -
Air Heater OUTLET | 30.4924 | lb/lb mole | (SO2calc/64.0629) + (O2calc/31.9988) + (N2acalc/28.161)
+ (Nf/28.0134)) | | 5.2.7 | Weight of WET Products of Combustion - Air Heater OUTLET | 12.3003 | lb/lb AF fuel | | | 5.2.8 | Molecular Weight, lb/lb mole WET FG -
Air Heater OUTLET | 29.3414 | lb/lb AF fuel | (SO2calc/64.0629) + (O2calc/31.9988) + (N2acalc/28.161) + (Nf/28.0134) + ((H2Of + H2Oh2 + H2Ol/f + H2Oair)/18.01534)) Note: Molecular weight of nitrogen in air (N2a) is 28.161 lb/lb mole per PTC 4 Sub-Section 5.11.1 to account for trace gases in air. | | 5.2.9
5.2.9.1
5.2.9.2
5.2.9.3
5.2.9.4
5.2.9.5 | Dry Flue Gas Composition, Volume Basis, % Dry Flue Gas Carbon Dioxide, volume percent Sulfur Dioxide, volume percent Oxygen from air, volume percent Nitrogen from air, volume percent Nitrogen from fuel, volume percent | 0.0100
5.5794
80.9603
<u>0.1126</u> | percent volume
percent volume
percent volume
percent volume
percent volume
percent volume | | |--|---|--|--|---| | 5.2.10 | Oxygen - MEASURED AT AIR
HEATER OUTLET, % vol - dry FG | 5.579384639 | percent | | | 5.2.11 | Difference Calculated versus
Measured Oxygen At Air Heater Outlet | -2.81809E-06 | percent | | | 5.2.12 | Carbon Dioxide,
DRY vol. fraction
Nitrogen (by difference), DRY vol. | 0.1334 | | | | 5.2.13 | fraction | 0.8108 | | | | 5.2.14 | Weight Dry FG At Air Heater | 11.5584 | lb/lb AF fuel | | | 5.2.15 | Molecular Weight Of Dry Flue Gas At
Air Heater OUTLET | 30.4900 | lb/lb mole | | | 5.2.16
5.2.16.1
5.2.16.2
5.2.16.3
5.2.16.4
5.2.16.5
5.2.16.6 | Sulfur Dioxide, volume percent
Oxygen from air, volume percent
Nitrogen from air, volume percent
Nitrogen from fuel, volume percent | 5.0647
73.4917 | percent volume
percent volume
percent volume
percent volume
percent volume | H2O%out = (((H2Of + H2Oh2 + H2Ol/f +
H2Oair)/18.01534) * (100)/(Wgcalcahoutwet/MWahoutwet) | | 5.2.17 | Weight Wet FG At Air Heater | 12.2551 | lb/lb AF fuel | | | 5.2.18 | Molecular Weight Of Wet Flue Gas At Air Heater OUTLET | 29.3353 | lb/lb mole | | | 5.2.19
5.2.19.1
5.2.19.2
5.2.19.3
5.2.19.4
5.2.19.5 | Nitrogen, fraction weight
Carbon Dioxide, fraction weight
Carbon Monoxide, fraction weight | 0.7489
0.1926
0.0000 | fraction
fraction
fraction
fraction
fraction | | | 5.2.20
5.2.20.1
5.2.20.2
5.2.20.3
5.2.20.4
5.2.20.5
5.2.20.6 | Nitrogen, fraction weight
Carbon Dioxide, fraction weight
Carbon Monoxide, fraction weight
Sulfur Dioxide, fraction weight | 0.7063
0.1816
0.0000 | fraction
fraction
fraction
fraction
fraction
fraction | | ## 5.3 Air Heater Inlet | 5.3.1 | Assumed Excess Air At Air Heater INLET | 23.28818989 | percent | |---------|---|----------------|-----------------| | 5.3.2 | Flue Gas Composition, Weight Basis, lb/lb | | | | | AF Fuel | 0.0007 | U /U AF (.) | | 5.3.2.1 | Carbon Dioxide, weight fraction | 2.2337 | lb/lb AF fuel | | 5.3.2.2 | Sulfur Dioxide, weight fraction | 0.0024 | lb/lb AF fuel | | | Oxygen from air less oxygen to | | | | 5.3.2.3 | sulfur capture, weight fraction | 0.4358 | lb/lb AF fuel | | 5.3.2.4 | Nitrogen from air, weight fraction | 7.8669 | lb/lb AF fuel | | 5.3.2.5 | Nitrogen from fuel, weight fraction | 0.0120 | lb/lb AF fuel | | 5.3.2.6 | Moisture from fuel, weight fraction | 0.1346 | lb/lb AF fuel | | | Moisture from hydrogen in fuel, | | | | 5.3.2.7 | weight fraction | 0.3964 | lb/lb AF fuel | | | Moisture from limestone, weight | | | | 5.3.2.8 | fraction | 0.0000 | lb/lb AF fuel | | 0.0.2.0 | Moisture from combustion air, weight | 0.0000 | 15/15 / 11 1461 | | 5.3.2.9 | | 0.4500 | lb/lb AF fuel | | 5.3.2.9 | fraction | <u>0.1502</u> | ID/ID AF TUEI | | | | | | | | Weight of DRY Products of | | | | 5.3.3 | Combustion - Air Heater INLET | 10.5509 | lb/lb AF fuel | | | Molecular Weight, lb/lb mole DRY | | | | 5.3.4 | FG - Air Heater INLET | 30.6537 | lb/lb mole | | | | | | | | Weight of WET Products of | | | | 5.3.5 | Combustion - Air Heater INLET | 11.2321 | lb/lb AF fuel | | | Molecular Weight, lb/lb mole WET | | | | 5.3.6 | FG - Air Heater INLET | 29.4027 | lb/lb AF fuel | | | | | | | | | Volume Basis | | | | Flue Gas Composition, Volume Basis, % | Volumo Buolo | | | 5.3.7 | DRY Flue Gas | % Dry Flue Gas | | | 5.3.7.1 | Carbon Dioxide, volume percent | 14.7461 | percent volume | | | | | | | 5.3.7.2 | Sulfur Dioxide, volume percent | 0.0110 | percent volume | | 5.3.7.3 | Oxygen from air, volume percent | 3.9568 | percent volume | | 5.3.7.4 | Nitrogen from air, volume percent | 81.1616 | percent volume | | 5.3.7.5 | Nitrogen from fuel, volume percent | <u>0.1245</u> | percent volume | | | | 100.0000 | percent volume | | | | | | | | Oxygen - MEASURED AT AIR | | | | 5.3.8 | HEATER INLET, % vol - dry FG | 3.956815104 | percent | | | • | | | | | Difference Calculated versus | | | | 5.3.9 | Measured Oxygen At Air Heater Inlet | -8.89245E-06 | percent | | | | | p | | 5.3.10 | Carbon Dioxide, DRY vol. fraction | 0.1475 | | | 5.5.10 | Nitrogen (by difference), DRY vol. | 0.1475 | | | 5.3.11 | fraction | 0.8129 | | | 5.3.11 | naction | 0.6129 | | | 5040 | Maista De EO At Aista at a INILET | 40.5404 | U /U AE (.1 | | 5.3.12 | Weight Dry FG At Air Heater INLET | 10.5104 | lb/lb AF fuel | | | | | | | | Molecular Weight Of Dry Flue Gas At | | | | 5.3.13 | Air Heater INLET | 30.6556 | lb/lb mole | | | | | | | | | | | | | Flue Gas Composition, Volume Basis, % | | | |-------------|---|----------------|-----------------| | 5.3.14 | Wet Flue Gas | % Wet Flue Gas | | | 5.3.14.1 | | 13.2864 | percent volum | | 5.3.14.2 | , | 0.00993 | percent volum | | 5.3.14.3 | · | 3.5651 | percent volum | | 5.3.14.4 | | 73.1275 | percent volum | | | | | • | | 5.3.14.5 | • . | 0.1121 | percent volum | | | Moisture from fuel, fuel hydrogen, | | | | 5.3.14.6 | limestone, and air | <u>9.8989</u> | percent volum | | | | 100.0000 | | | | | | | | 5.3.15 | Weight Wet FG At Air Heater INLET | 11.1916 | lb/lb AF fuel | | | Molecular Weight Of Wet Flue Gas At | | | | 5040 | • | | 11. /11 1 . | | 5.3.16 | Air Heater INLET | 29.4000 | lb/lb mole | | | Weight Fraction of DRY Flue Gas | | | | 5.3.17 | Components | | | | 5.3.17.1 | | 0.0413 | fraction | | | , , | | fraction | | 5.3.17.2 | | 0.7467 | fraction | | 5.3.17.3 | , | 0.2118 | fraction | | 5.3.17.4 | Carbon Monoxide, fraction weight | 0.0000 | fraction | | 5.3.17.5 | Sulfur Dioxide, fraction weight | 0.0000 | fraction | | | | | | | | Weight Fraction of WET Flue Gas | | | | 5.3.18 | Components | | | | 5.3.18.1 | Oxygen, fraction weight | 0.0388 | fraction | | 5.3.18.2 | Nitrogen, fraction weight | 0.7013 | fraction | | 5.3.18.3 | | 0.1989 | fraction | | 5.3.18.4 | , | | fraction | | | , | | fraction | | 5.3.18.5 | , | 0.0002 | | | 5.3.18.6 | Moisture, fraction weight | 0.0607 | fraction | | 5.4 CE | M Sampling Location | | | | | , , | | | | | Assumed Excess Air At CEM | | | | 5.4.1 | Sampling Location | 18.35712549 | percent | | | | | • | | | Flue Gas Composition, Weight Basis, lb/lb | | | | 5.4.2 | AF Fuel | <u>-</u> ' | | | 5.4.2.1 | Carbon Dioxide, weight fraction | 2.2337 | lb/lb AF fuel | | 5.4.2.2 | Sulfur Dioxide, weight fraction | 0.0024 | lb/lb AF fuel | | J.7.2.2 | Oxygen from air less oxygen to | 0.0024 | ID/ID AI IUCI | | E 400 | | 0.0444 | IL /IL AT 6 | | 5.4.2.3 | sulfur capture, weight fraction | 0.3411 | lb/lb AF fuel | | 5.4.2.4 | Nitrogen from air, weight fraction | 7.5523 | lb/lb AF fuel | | 5.4.2.5 | Nitrogen from fuel, weight fraction | 0.0120 | lb/lb AF fuel | | | | | | | 5.4.2.6 | Moisture from fuel, weight fraction | 0.1346 | lb/lb AF fuel | | 0.1.2.0 | Woldtare from facil, Wolght fraction | 0.1010 | 15/15 / 11 1461 | | | Moisture from hydrogen in fuel, | | | | 5.4.2.7 | weight fraction | 0.3964 | lb/lb AF fuel | | 0 | Moisture from limestone, weight | 0.000 | 12/12 / 11 1401 | | 5.4.2.8 | | 0.0000 | lb/lb AF fuel | | J.4.Z.0 | Haddoll | 0.0000 | IN/ID AF IUEI | | | | | | | | Moisture from combustion air, weight | | | | 5429 | fraction | 0.1442 | lb/lb AF fuel | | 5.7.2.5 | | <u>0.1-172</u> | | ## JEA Large-Scale CFB Combustion Demonstration Project | 5.4.3 | Weight of DRY Products of
Combustion - CEM Sampling Location | 10.1415 | lb/lb AF fuel | |-----------|---|----------------|----------------| | 5.4.4 | Molecular Weight, lb/lb mole DRY
FG - CEM Sampling Location | 30.7261 | lb/lb mole | | 5.4.5 | Weight of WET Products of
Combustion - CEM Sampling Location
Molecular Weight, Ib/lb mole WET | 10.8168 | lb/lb AF fuel | | 5.4.6 | FG - CEM Sampling Location | 29.4298 | lb/lb mole | | | | Volume Basis | | | | Flue Gas Composition, Volume Basis, % | | | | 5.4.7 | WET or DRY Flue Gas | % Wet Flue Gas | | | 5.4.7.1 | Carbon Dioxide, volume percent | 13.8094 | percent volume | | 5.4.7.2 | Sulfur Dioxide, volume percent | 0.0103 | percent volume | | 5.4.7.3 | · • | 2.9000 | percent volume | | 5.4.7.4 | | 72.9659 | percent volume | | 5.4.7.5 | | 0.1165 | percent volume | | 5.4.7.6 | | | percent volume | | 5.4.7.6 | woisture in flue gas, voluem percent | <u>10.1978</u> | • | | | | 100.0000 | percent volume | | | | Volume Basis | | | | | % Dry Flue Gas | | | 5.4.7.1 | Carbon Dioxide, volume percent | 15.3776 | percent volume | | 5.4.7.2 | | 0.0115 | percent volume | | 5.4.7.3 | · | 3.2293 | percent volume | | 5.4.7.4 | | | • | | • | · · · · · · · · · · · · · · · · · · · | 81.2518 | percent volume | | 5.4.7.5 | | 0.1298 | percent volume | | 5.4.7.6 l | Moisture in flue gas, voluem percent | 0.0000 | percent volume | | | | 100.0000 | percent volume | | 5.4.8 | Oxygen - MEASURED AT CEM
SAMPLING LOCATION, % vol - wet FG | 2.9 | percent volume | | 5.4.9 | Difference Calculated versus
Measured Oxygen At CEM Sample Port In
Stack | -7.67162E-05 | percent | | 5.4.10 | Sulfur Dioxide - MEASURE AT CEM
SAMPLING LOCATION, ppm - dry FG | 114.9 | ppm | | 5.4.11 | Difference Calculated versus
Measure Sulfur Dioxide At CEM | 0.000732728 | percent | | | | | | ## 5.5 Determine Loss Due To Dry Gas | 5.5 Det | ermine Loss Due 10 Dry Gas | | | |---------|--|-------|----------------------------| | 5.5.1 | Enthalpy Coefficients For Gaseous Mixtures - From PTC 4 Sub-Se | ction | 5.19.11 | | | | | Oxygen | | | | C0 | -1.1891960E+02 | | | | C1 | 4.2295190E-01 | | | | C2 | -1.6897910E-04 | | | | C3 | 3.7071740E-07 | | | | C4 | -2.7439490E-10 | | | | C5 | 7.384742E-14 | | 5.5.2 a | Flue Gas Constituent Enthalpy At tG15 | | 5.480505E+01 | | 5.5.3 a | Flue Gas Constituent Enthalpy At tA8 | | 1.231689E+01 | | | | | NP | | | | C0 | Nitrogen
-1.3472300E+02 | | | | C1 | 4.6872240E-01 | | | | C2 | -8.8993190E-05 | | | | C3 | 1.1982390E-07 | | | | C4 | -3.7714980E-11 | | | | C5 | -3.5026400E-16 | | 5.5.2 b | Flue Gas Constituent Enthalpy At tG15 | | 6.0702869E+01 | | | Flue Gas Constituent Enthalpy At tA8 | | 1.3794211E+01 | | | | | Carbon Dioxide | | | | C0 | -8.5316190E+01 | | | | C1 | 1.9512780E-01 | | | | C2 |
3.5498060E-04 | | | | C3 | -1.7900110E-07 | | | | C4 | 4.0682850E-11 | | | | C5 | 1.0285430E-17 | | 5.5.2 c | Flue Gas Constituent Enthalpy At tG15 | | 5.3332024E+01 | | 5.5.3 c | Flue Gas Constituent Enthalpy At tA8 | | 1.1505286E+01 | | | | | Carbon Monoxide | | | | C0 | -1.3574040E+02 | | | | C1 | 4.7377220E-01 | | | | C2 | -1.0337790E-04 | | | | C3 | 1.5716920E-07 | | | | C4 | -6.4869650E-11 | | | | C5 | 6.1175980E-15 | | 5.5.2 d | Flue Gas Constituent Enthalpy At tG15 | | 6.1360815E+01 | | 5.5.3 d | Flue Gas Constituent Enthalpy At tA8 | | 1.3918986E+01 | ## JEA Large-Scale CFB Combustion Demonstration Project | | Flue Gas Constituent Enthalpy At tG15
Flue Gas Constituent Enthalpy At tA8 | C0
C1
C2
C3
C4
C5 | Sulfur Dioxide
-6.7416550E+01
1.8238440E-01
1.4862490E-04
1.2737190E-08
-7.3715210E-11
2.8576470E-14
3.8807190E+01
8.4475868E+00 | | | |--|---|----------------------------------|--|------------------|--| | | General equation for constituent enthalpy: $h = C0 + C1 * T + C2 * T^2 + C3 * T^3 + C4 * T * T^3 + C5 * T^2 * T^3$ $T = \text{degrees Kelvin} = (°F + 459.7)/1.8$ | | | | | | 5.5.4
5.5.5
5.5.6 | Flue Gas Enthalpy
At Measured AH Outlet Temp - tG15
At Measured AH Air Inlet Temp - tA8 | | | Btu/lb
Btu/lb | hFGtG15 = O2wt * hO2 + N2wt * hN2 + C(
hFGtA8 = O2wt * hO2 + N2wt * hN2 + CO; | | 5.5.7 | Dry Flue Gas Loss, as tested | | 527.89 | Btu/lb AF fuel | | | 5.6 HH | IV Percent Loss, as tested | | 4.82 | percent | | | 6. HEAT LOSS DUE TO MOISTURE CONTENT IN FUEL | | | | | | | 6.1
6.2 | Water Vapor Enthalpy at tG15 & 1 psia
Saturated Water Enthalpy at tA8 | | 1206.04
100.97 | | hwvtG15 = 0.4329 * tG15 + 3.958E-05 * (tl | | 6.3 | Fuel Moisture Heat Loss, as tested | | 148.70 | Btu/lb AF fuel | | | 6.4 HH | IV Percent Loss, as tested | | 1.36 | percent | | | 7. HEAT LO | OSS DUE TO H2O FROM COMBUSTION OF H2 IN FUEL | | | | | | 7.1 | H2O From H2 Heat Loss, as tested | | 438.10 | Btu/lb AF fuel | | | 7.2 HH | IV Percent Loss, as tested | | 4.00 | percent | | | 8. HEAT LO | DSS DUE TO COMBUSTIBLES (UNBURNED CARBON) IN ASH | | | | | | 8.1 | Unburned Carbon In Ash Heat Loss | | 58.99 | Btu/lb AF fuel | | | 8.2 HH | IV Percent Loss, as tested | | 0.54 | percent | | ## 9. HEAT LOSS DUE TO SENSIBLE HEAT IN TOTAL DRY REFUSE #### 9.1 Determine Dry Refuse Heat Loss Per Pound Of AF Fuel | 9.1
9.1 | | | Btu/lb AF fuel
Btu/lb AF fuel | |------------|---------------------------------------|-------|----------------------------------| | 9.2 | Total Dry Refuse Heat Loss, as tested | 62.99 | Btu/lb AF fuel | | 9.3 | HHV Percent Loss, as tested | 0.58 | percent | ## 10. HEAT LOSS DUE TO MOISTURE IN ENTERING AIR #### 10.1 Determine Air Flow | 10 1 1 | Dry Air Per Pound Of AF Fuel | 11 56 lb/lb AF fuel | |--------|------------------------------|---------------------| #### 10.2 Heat Loss Due To Moisture In Entering Air | 10.2.1
10.2.2 | Enthalpy Of Leaving Water Vapor
Enthalpy Of Entering Water Vapor | | Btu/lb AF fuel
Btu/lb AF fuel | |------------------|---|-------|----------------------------------| | 10.2.3 | Air Moisture Heat Loss, as tested | 16.09 | Btu/lb | | 10.3 H | HV Percent Loss, as tested | 0.15 | percent | ## 11. HEAT LOSS DUE TO LIMESTONE CALCINATION/SULFATION REACTIONS #### 11.1 Loss To Calcination | 11.1.1 Limestone Calcination Heat Lo | ss 45.29 | Btu/lb AF Fuel | |--------------------------------------|----------|----------------| |--------------------------------------|----------|----------------| #### 11.2 Loss To Moisture In Limestone 11.2.1 Limestone Moisture Heat Loss 0.05 Btu/lb AF Fuel ## 11.3 Loss From Sulfation 11.3.1 Sulfation Heat Loss -156.35 Btu/lb AF Fuel ## 11.4 Net Loss To Calcination/Sulfation 11.4.1 Net Limestone Reaction Heat Loss -111.02 Btu/lb AF Fuel 11.5 HHV Percent Loss -1.01 percent ## 12. HEAT LOSS DUE TO SURFACE RADIATION & CONVECTION | 12.1 HHV Percent Loss | | #NAME? | percent | |-----------------------|----------------------------------|--------|----------------| | 12.1.1 | Radiation & Convection Heat Loss | #NAME? | Btu/lb AF fuel | ## 13. SUMMARY OF LOSSES - AS TESTED/GUARANTEE BASIS | | | As Tested | |---------|---------------------------------|---------------| | | | Btu/lb AF Fue | | 13.1.1 | | 527.89 | | 13.1.2 | | 148.70 | | 13.1.3 | | 438.10 | | 13.1.4 | | 58.99 | | 13.1.5 | | 62.99 | | 13.1.6 | | 16.09 | | 13.1.7 | | -111.02 | | 13.1.8 | | #NAME? | | | | #NAME? | | | | As Tested | | | | Percent Loss | | 13.1.9 | Dry Flue Gas | 4.82 | | 13.1.10 | Moisture In Fuel | 1.30 | | 13.1.11 | H2O From H2 In Fuel | 4.00 | | 13.1.12 | Unburned Combustibles In Refuse | 0.54 | | 13.1.13 | Dry Refuse | 0.58 | | 13.1.14 | Moisture In Combustion Air | 0.15 | | 13.1.15 | Calcination/Sulfation | -1.0° | | 13.1.16 | Radiation & Convection | #NAME? | | | | #NAME? | # Boiler Efficiency (100 - Total 13.2 Losses), percent #NAME? ## 14. HEAT INPUT TO WATER & STEAM | 14.1 En | thalpies | | | |---------|-----------------------------------|---------|--------| | 14.1.1 | Feedwater, Btu/lb | 468.37 | Btu/lb | | 14.1.2 | Blow Down, Btu/lb | 741.19 | Btu/lb | | 14.1.3 | Sootblowing, Btu/lb | 0.00 | Btu/lb | | | Desuperheating Spray Water - Main | | | | 14.1.4 | Steam, Btu/lb | 382.33 | Btu/lb | | 14.1.5 | Main Steam, Btu/lb | 1462.28 | Btu/lb | | | Desuperheating Spray Water - | | | | 14.1.6 | Reheat Steam, Btu/lb | 375.00 | Btu/lb | | 14.1.7 | Reheat Steam - Reheater Inlet, | 1318.59 | Btu/lb | | 14.1.8 | Reheat Steam - Reheater Outlet, | 1522.96 | Btu/lb | | 14.2 He | at Output | #NAME? | Btu/h | | | | #NAME? | | ## 15. HIGHER HEATING VALUE FUEL HEAT INPUT ### 15.1 Determine Fuel Heat Input Based on Calculated Efficiency | 15.1.1 | Fuel Heat Input | #NAME? | Btu/h | |--------|---------------------------|--------|---------| | 15.1.2 | Fuel Burned - CALCULATED | #NAME? | lb/h | | 15.1.3 | Difference Assumed versus | #NAME? | percent | ## OUTPUT | Jacksonville Electric | Authority | |-----------------------|------------------| | Unit Tested: | Northside Unit 2 | | Test Date: | | Test Date: Test Start Time: Test End Time: Test Duration, hours: | | , | | | | |--------------|----------------------------|----------------------|--------------|---| | | <u>Parameter</u> | As-Tested | <u>Units</u> | | | 40 5 | | | | | | 1.0 Feedwar | er
1.1 Flow Rate, lb/hr | 4.050.000 | lb/hr | FW - Plant instrument. | | | , | 4,059,088
2,616.9 | | pfw - Plant instrument. | | | 1.2 Pressure, psig | 483.2 | psig
F | tfw - Plant instrument. | | | 1.3 Temperature, F | 483.2 | Г | hfw - Steam Properties Microcomputer Program - University of Texas at | | | 1.4 Enthalpy | #NAME? | Rtu/lh | Austin - Center for Energy Studies - September 1981 | | | 1.5 Heat available | #NAME? | | hfw x FW | | | 1.3 Heat available | #INAIVIL: | Dtu/III | IIIW AT W | | 2.0 Mainste | am Desuperheating | | | | | | 2.1 Flow Rate | 28,559 | lb/hr | DSW - Plant instrument. | | | 2.2 Pressure | 2,666.9 | psig | pdsw - Plant instrument. | | | 2.3 Temperature | 404.2 | F | tdsw - Plant instrument. | | | | | | hdsw - Steam Properties Microcomputer Program - University of Texas at | | | 2.4 Enthalpy | #NAME? | Btu/lb | Austin - Center for Energy Studies - September 1981 | | | 2.5 Heat available | #NAME? | Btu/hr | hdsw x DSW | | 2.0.0 | ous Blowdown | | | | | 3.0 Continu | 3.1 Flow Rate | 0 | lb/h | BD - Estimated using flow characteristic of valve and number of turns open. | | | 3.2 Pressure | 2.586.1 | psig | pbd - Plant instrument | | | 3.3 Temperature | 675.1 | °F | tba - Saturated water temperature from steam table at drum pressure. | | | 3.3 remperature | 075.1 | | hcbd - Steam Properties Microcomputer Program - University of Texas at | | | 3.4 Enthalpy | #NAME? | Btu/lb | Austin - Center for Energy Studies - September 1981 | | | 3.5 Heat available | #NAME? | Btu/hr | hcbd x BD | | | | | | | | 4.0 Sootblo | - | | | | | | 4.1 Flow Rate, lb/hr | 0 | | SB - Plant instrument | | | 4.2 Pressure, psig | 0 | psig | | | | 4.3 Temperature, F | 0 | F | tsb - plant instrument | | | | | | hsb - Steam Properties Microcomputer Program - University of Texas at | | | 4.4 Enthalpy | 0.00 | | Austin - Center for Energy Studies - September 1981 | | | 4.5 Heat available | 0 | Btu/hr | hsb x SB | | 5.0 Main Ste | eam | | | | | | 5.1 Flow Rate | 4,087,647 | lb/hr | MS = FW + DSW - CBD - SB | | | 5.2 Pressure | 2,463.26 | pisg | pms - Plant instrument. | | | 5.3 Temperature | 1,004.76 | °F | tms - Plant instrument. | | | · | , | | hms - Steam Properties Microcomputer Program - University of Texas at | | | 5.4 Enthalpy | #NAME? | Btu/lb | Austin - Center for Energy Studies - September 1981 | | | 5.5 Heat available | #NAME? | Btu/hr | hms x MS | | | | | | | | 6 0 Reheat I | Desuperheating | | | | | 5.5G.,Gat I | 6.1 Flow Rate | 0.00 | lb/h | DSWrh - Plant instrument. | | | 6.2 Pressure | 1000.00 | psig | pdswrh - Plant instrument. | | | 6.3 Temperature | 399.20 | °F | tdswrh - Plant instrument. | | | / 5po.a.a.o | 000.20 | • | hdswrh - Steam Properties Microcomputer Program - University of Texas at | | | 6.4 Enthalpy | #NAME? | Btu/lb | Austin - Center for Energy Studies - September 1981 | | | 6.5 Heat available | #NAME? | | hdswrh x DSWrh | | | | | | | ## 7.0 Heater No. 1 Heat Balance | 7.1 | Feedwater flow to heaters | 4,087,647 | lb/hr | FW + DSW + DSWrh | |-----------------|---------------------------
-----------|--------|----------------------------------| | 7.2 | Feedwater @ Inlet | | | | | 7.2.1 | Pressure | 2,666.9 | psig | ph1fwi - Plant instrument. | | 7.2.2 | Temperature | 453.2 | F | th1fwi - Plant instrument. | | 7.2.3 | Enthalpy | #NAME? | Btu/lb | | | 7.3 | Feedwater @ Outlet | | | | | 7.3.1 | Pressure | 2,616.9 | psig | ph1fwo - Plant instrument. | | 7.3.2 | Temperature | 483.2 | F | th1fwo - Plant instrument. | | 7.3.3 | Enthalpy | #NAME? | Btu/lb | | | 7.4 | Heater Drain | | | | | 7.4.1 | Pressure | 550.9 | psig | ph1dr - Plant instrument. | | 7.4.2 | Temperature | 497.4 | F | th1dr - Plant instrument. | | 7.4.3 | Enthalpy | #NAME? | Btu/lb | | | 7.5 | Turbine Extraction | | | | | 7.5.1 | Pressure | 600.9 | psig | ph1ext - Plant instrument. | | 7.5.2 | Temperature | 647.4 | F | th1ext - Plant instrument. | | 7.5.3 | Enthalpy | #NAME? | Btu/lb | | | 7.6 | Extraction Flow | #NAME? | lb/hr | Ext = heat balance around heater | | 8.0 Cold Reheat | | | | | | | TG Leaks | 0.00 | lb/hr | tgl | | 8.2 | CRH Flow Rate | #NAME? | lb/hr | CRH = MS - tgl - Ext - SB | | 8.3 | Pressure | 600.87 | psig | = | | 8.4 | Temperature | 647.40 | °F | trhin - Plant instrument. | | | Enthalpy | #NAME? | Btu/lb | hcrh | | | Heat available | #NAME? | Btu/hr | hcrh x CRH | | | | | | | | 9.0 Hot Reheat | | | | | | 9.1 | HRH Flow Rate | #NAME? | lb/hr | HRH = CRH + DSWrh | | 9.2 | Pressure | 580 29 | nsia | prhout - Plant instrument | ## 9.0 Hot Rehe | 9.1 HRH Flow Rate | #NAME? | lb/hr | HRH = CRH + DSWrh | |--------------------|---------|--------|----------------------------| | 9.2 Pressure | 580.29 | psig | prhout - Plant instrument. | | 9.3 Temperature | 1011.31 | °F | trhout - Plant instrument. | | 9.4 Enthalpy | #NAME? | Btu/lb | hhrh | | 9.5 Heat available | #NAME? | Btu/hr | hhrh x HRH | ## 10.0 TOTAL OUTPUT | 10.1 Heat to Main Steam | #NAME? | Btu/hr | HTMS = MS*hms + BD*hcbd - DSW*hdsw - FW*hfw - SB*hsb | |---------------------------|--------|--------|--| | 10.2 Heat to Reheat Steam | #NAME? | Btu/hr | HTRH = HRH*hhrh- CRH*hcrh- DSWrh*hdswrh | 10.3 TOTAL HEAT OUTPUT #NAME? Btu/hr HTMS + HTRH | | | | 1 | 2 | | 3 Tota | l Positive | 4 Total | Negative | 5 | 6 | 7 | 8 | 9 | |-----------|--|-------------|--------------|---------------|----------|--------------|--------------|--------------|--------------|-------------|-------------------|----------|---------|-----------| | | Measured | | Average | Standard | | В | ias Limit | Е | Bias Limit | No. of | Precision | Degrees | | Incremen | | | Parameter | Data Form | Value | Deviation | Bias | (Ite | m [2] on | (Ite | m [2] on | Readings | Index | of | Percent | Chan | | | (from Data) | Number | (Item [2] on | | _ | | BIAS form | | BIAS form | | (([2]^2)/[5])^1/2 | | Change | [8]x[1]/1 | | - | | | Data2 form) | Data2 form) | No. | % | Unit | % | Unit | Data2 form) | | [5]-1 | | | | а | | | | | | | | | | | | | | | | | EEDWATER FLOW, lb/hr x 1,000 | 101 | 4059 | 8.70 | 3C | 2.85 | 0.00 | 2.85 | 0.00 | 24 | 1.78 | | 1.00 | 40.59 | | - | EEDWATER TEMPERATURE, F EEDWATER PRESSURE, psig | 102
102A | 483.21 | 0.2865 | 1D
2A | 0.14
0.17 | 3.01
0.00 | 0.14
0.17 | 3.01
0.00 | 24
24 | 0.06 | | 1.00 | 2 | | d FE
e | EEDWATER FRESSORE, psig | 102A | 2616.89 | 0.5086 | ZA. | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.10 | 23 | 1.00 | 26 | | | H-1 SPRAY FLOW, lb/hr x 1,000 | 103 | 29 | 3.26 | 3D | 2.85 | 0.00 | 2.85 | 0.00 | 24 | 0.67 | 23 | 1.00 | 0.285 | | | H-1 SPRAY TEMPERATURE, F | 104 | 404.20 | | 1C | 0.14 | 3.01 | 0.14 | 3.01 | 24 | 0.04 | 23 | 1.00 | 0.203 | | | H-1 SPRAY PRESSURE, psig | 104A | 2666.89 | | 2A | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.10 | | | 26 | | i | , , , , , | | | | | | | 9111 | | | | | | | | j Bl | LOWDOWN FLOW, lb/hr x 1,000 | 105 | 0.0 | 0.00 | 3D | 2.85 | 0.00 | 2.85 | 0.00 | 2 | 0.00 | 1 | 1.00 | C | | k DI | RUM PRESSURE, psig | 106 | 2586.08 | 0.80 | 2A | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.16 | 23 | 1.00 | 25 | | I . | | | | | | | | | | | | | | | | m M. | AIN STEAM TEMPERATURE, F | 109 | 1004.8 | 0.32 | 3E | 2.93 | 0.00 | 2.93 | 0.00 | 24 | 0.07 | 23 | 1.00 | 10 | | - | AIN STEAM PRESSURE, psig | 110 | 2463.26 | 0.46 | 2A | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.09 | 23 | 1.00 | 24 | | 0 | OOTEL OWING OTEAN FLOW II II | | | | | | | | | | | | | | | | OOTBLOWING STEAM FLOW, lb/hr x
000 | 107 | 0.0 | 0.00 | 3E | 2.93 | 0.00 | 2.93 | 0.00 | 2 | 0.00 | 1 | 1.00 | (| | | OOTBLOWING STEAM | 107 | 0.0 | 0.00 | 3E | 2.93 | 0.00 | 2.93 | 0.00 | | 0.00 | <u> </u> | 1.00 | | | | EMPERATURE, F | 108 | 0.00 | 0.00 | 1C | 0.14 | 3.01 | 0.14 | 3.01 | 2 | 0.00 | 1 | 1.00 | (| | r ps | sig | 108A | 0.00 | 0.00 | 2A | 0.17 | 0.00 | 0.17 | 0.00 | 2 | 0.00 | 1 | 1.00 | C | | s | | | | | | | | | | | | | | | | | EATER 1 FW ENTERING
EMPERATURE, F | 118 | 403 | 0.20 | 1D | 0.14 | 3.01 | 0.14 | 3.01 | 24 | 0.04 | 23 | 1.00 | | | | EATER 1 FW ENT PRESSURE, psig | 118
118A | 2666.89 | | 2A | 0.14 | 0.00 | 0.14 | 0.00 | 24 | 0.04 | | 1.00 | 26 | | | EATER 1 FW LEAVING | TIOA | 2000.09 | 0.3000 | 2/1 | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.10 | 23 | 1.00 | | | | EMPERATURE, F | 119 | 482.36 | 0.2189 | 1D | 0.14 | 3.01 | 0.14 | 3.01 | 24 | 0.04 | | 1.00 | | | | EATER 1 FW LVG PRESSURE, psig | 120 | 2642 | 0.51 | 2A | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.10 | 23 | 1.00 | 26 | | | EATER 1 EXTRACTION STEAM
EMPERATURE, F | 121 | 644.47 | 0.3086 | 1C | 0.14 | 3.01 | 0.14 | 3.01 | 24 | 0.06 | 23 | 1.00 | 6 | | | EATER 1 EXTRACTION STEAM | 121 | 644.47 | 0.3066 | 10 | 0.14 | 3.01 | 0.14 | 3.01 | 24 | 0.06 | 23 | 1.00 | | | | RESSURE, psig | 122 | 596.18 | 0.8929 | 2A | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.18 | 23 | 1.00 | 5 | | | EATER 1 DRAIN TEMPERATURE, F | 123 | 418.7 | 0.22 | 1D | 0.14 | 3.01 | 0.14 | 3.01 | 24 | 0.04 | 23 | 1.00 | 4 | | aa Hi | EATER 1 DRAIN PRESSURE, psig | 124 | 0.00 | 0.00 | 2B | 0.14 | 10.00 | 0.14 | 10.00 | 2 | 0.00 | 1 | 1.00 | 0 | | ab | | | | | | | | | | | | | | | | ac | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | - | | | | | | | | | | | | _ | | | | + | | | | | _ | | | | | | | | | | | | The value used for incremental change | | | | | | | | | | | | | | | | an be any increment of the average value. | | | | | | | | | | | | | | | | The recommended increment is 1.0 | | | | | | | | | | | | | | | | ercent (0.01 times the average value). If the average value of the measured | | | | | | | | | | | | | | | | arameter is zero, use any small | | | | | | | | | | | | | | | in | cremental change. | | | | | | | | | | | | | | | | It is important to note that the | | | | | | | | | | | | | | | | cremental change must be in the same
nits as the average value. | | | | | | | | | | | | | | | ur | ino as the average value. | | | | | | | | | | | | | | | IAME | OF PLANT | | ASME DTO | MASTER FO | DM | | | | | | | | UNIT NO | | | EST N | | | DATE: | + IVIASIER FU | TXIVI | | | | | | | | LOAD | , | | | NO.
START: | | END: | | | | | | | | | | CALC B | <u> </u> | | INVIE | 21/3/31. | | LIND. | | | | | | | | | | DATE | | | | | | _ | | | | | | | | | | SHEET | 0 | DATE SHEET OF #### **OUTPUT UNCERTAINTY WORK SHEET NO. 2A** Absolute Relative Precision 14 15 Positive Bias 16 Negative Bias Measured Recalc Sensitivity Sensitivity Index of Result Deg of Freedom Limit of Result Limit of Result [11]x{([1]x[3A]/100) [11]x{([1]x[4A]/100)^2 Parameter Output Coefficient Coefficient Calculation Contribution ([10]-[20])/[9] [11]x[1]/[20] [11]x[6] ([11]x[6])^4/[7] + [3B]^2}^1/2 FEEDWATER FLOW, lb/hr x 1,000 4619.341 0.0011 0.0010 0.0020 0.0000 0.13 0.13 FEEDWATER TEMPERATURE, F 4597.190 -4.5745 -0.4785 -0.2675 0.0002 -14.14 -14.14 FEEDWATER PRESSURE, psig 4619.261 -0.0013 -0.0007 -0.0001 0.0000 -0.01 -0.01 SH-1 SPRAY FLOW, lb/hr x 1,000 4619.295 0.0012 0.0000 0.0008 0.0000 0.00 0.00 SH-1 SPRAY TEMPERATURE, F 4619.172 -0.0303 -0.0026 -0.0011 0.0000 -0.09 -0.09 SH-1 SPRAY PRESSURE, psig 4619.294 0.0000 0.0000 0.0000 0.0000 0.00 0.00 BLOWDOWN FLOW, lb/hr x 1,000 0.0000 0.0000 0.0000 0.0000 0.00 0.00 4619.295 DRUM PRESSURE, psig 4619.295 0.0000 0.0000 0.0000 0.0000 0.00 0.00 MAIN STEAM TEMPERATURE, F 4647.033 2.7607 0.6005 0.1822 0.0000 81.22 81.22 MAIN STEAM PRESSURE, psig 4615.928 -0.1367 -0.0729 -0.0128 0.0000 -0.58 -0.58 SOOTBLOWING STEAM FLOW, lb/hr x 1,000 4619.295 0.0000 0.0000 0.0000 0.0000 0.00 0.00 SOOTBLOWING STEAM TEMPERATURE, F 4619.295 0.0000 0.0000 0.00 0.00 0.0000 0.0000 SOOTBLOWING STEAM PRESSURE, psig 4619.295 0.0000 0.0000 0.0000 0.0000 0.00 0.00 HEATER 1 FW ENTERING TEMPERATURE, F 4657.355 9.4402 0.8239 0.3816 0.0009 28.97 28.97 HEATER 1 FW ENT PRESSURE, psig 4619.469 0.0065 0.0038 0.0007 0.0000 0.03 0.03 HEATER 1 FW LEAVING TEMPERATURE, F 4572.468 -9.7079 -1.0137 -0.4337 0.0015 -30.01 -30.01 HEATER 1 FW LVG PRESSURE, psig 4619.221 -0.0028 -0.0016 -0.0003 0.0000 -0.01 -0.01 HEATER 1 EXTRACTION STEAM TEMPERATURE, F 0.1083 5.42 4630.375 1.7193 0.2399 0.0000 5.42 HEATER 1 EXTRACTION STEAM PRESSURE, psig 4617.995 -0.2181 -0.0281 -0.0397 0.0000 -0.23 -0.23 HEATER 1 DRAIN TEMPERATURE, F 4608.931 -2.4750 -0.2243 -0.1103 0.0000 -7.60 -7.60 0.0000 HEATER 1 DRAIN PRESSURE, psig 0.0000 0.0000 0.0000 0.00 0.00 4619.295 Base Output from Item [37] on OUTPUT form SeeUNCERTb2B Precision Index of Result ([13a]^2+[13b]^2+.....)^1/2 0.4640 Overall Degrees of Freedom [21]^4/([14a]+[14b]+.....) 0.0027 Student t Value from Table 5-1 in Code Precision Component of Uncertainty [21]x[23] ([15a]^2+[15b]^2+....)^1/2 8623.0510 Positive Bias Limit of Result Negative Bias Limit of Result ([16a]^2+[16b]^2+....)^1/2 8623.0510 Positive Total Uncertainty ([24]^2 + [25]^2)^1/2 Negative Total Uncertainty ([24]^2 + [26]^2)^1/2 ASME PTC 4 MASTER FORM UNIT NO OF PLANT DATE LOAD NO. START: CALC BY | | | | OUTP | UT UN | CER | TAIN | TY V | WORI | √ SI | HEET | NO. 1B | | | | |----------
---|-----------|--------------|---|------|------|--------------------|------------|---------------------|-------------|-------------------|-------|---------|-------------| | _ | | ı | 4 | 2 | | la + | D | 4 = | | - | 6 | 7 | 8 | 9 | | H | Measured | | Average | 2
Standard | | | Positiv
as Limi | 4 Total Ne | egative
is Limit | | | - | 8 | Incremental | | — | Parameter | Data Form | Value | Deviation | Bias | | [2] on | | | Readings | | of | Percent | | | _ | (from Data2) | Number | (Item [2] on | (Item [3] on | | | AS forr | | | | ([2]^2)/[5])^1/2 | | Change | | | _ | (nom Balaz) | Humber | Data2 form) | Data2 form | No. | % | Unit | % | | Data2 form) | (([2] 2)/[0]) 1/2 | [5]-1 | Onlange | [0]x[1]/100 | | а | REHEATER OUTLET TEMPERATURE, F | 111 | 1011.31 | 0.62 | | 0.14 | 0.58 | 0.14 | 0.58 | | 0.13 | | 1.00 | 10.11 | | b | REHEATER OUTLET PRESSURE, psig | 112 | 580.29 | 0.77 | 2A | 0.17 | 0.00 | 0.17 | 0.00 | | 0.16 | | 1.00 | | | С | ,,,,, | | | • | | | | | | | | | | | | | COLD REHEAT ENT ATTEMPERATOR | | | | | | | | | | | | | | | d | TEMPERATURE, F | 113 | 647.4 | 0.22 | 1C | 0.14 | 0.58 | 0.14 | 0.58 | 24 | 0.04 | 23 | 1.00 | 6.47 | | е | COLD REHEAT ENT ATTEMPERATOR PRESSURE, psig | 114 | 600.87 | 0.82 | 2A | 0.17 | 0.00 | 0.14 | 0.58 | 24 | 0.17 | 23 | 1.00 | 6.01 | | f | i Keodoke, psig | 114 | 000.07 | 0.02 | 2/1 | 0.17 | 0.00 | 0.14 | 0.00 | 2-7 | 0.17 | 20 | 1.00 | 0.01 | | q | RH SPRAY WATER FLOW, lb/hr x 1,000 | 115 | 0.0 | 0.00 | 3D | 2.85 | 0.00 | 2.85 | 0.00 | 24 | 0.00 | 23 | 1.00 | 0.00 | | h | RH SPRAY WATER TEMPERATURE, F | 116 | 399.20 | 0.19 | _ | 0.14 | 3.01 | 0.14 | 3.01 | 24 | 0.04 | 23 | 1.00 | 3.99 | | i | RH SPRAY WATER PRESSURE, psig | 116A | 1000.0 | 0.00 | 2A | 0.17 | 0.00 | 0.14 | 0.58 | 24 | 0.00 | 23 | 1.00 | 10.00 | | i | | | | | | | | | | | | | | | | k | T/G LEAKAGE FLOW, lb/hr x 1,000 | 117 | 0.00 | 0.00 | 3E | 2.93 | 0.00 | 2.93 | 0.00 | 24 | 0.00 | 23 | 1.00 | 0.00 | | Т | | | | | | | | | | | | | | | | m | | | | | | | | | | | | | | | | n | | | | | | | | | | | | | | | | 0 | | | | | | | | | | | | | | | | р | | | | | | | | | | | | | | | | q | | | | | | | | | | | | | | | | r | | | | | | | | | | | | | | | | S | | | | | | | | | | | | | | | | t | | | | | | | | | | | | | | | | u
v | | | | | | | | | | | | | | | | w | | | | | | | | | | | | | | | | X | | | | | | | | | | | | | | | | v | | | | | | | | | | | | | | | | z | | | | | | | | | | | | | | | | _ | * The value used for incremental change can | | | | | | | | | | | | | | | _ | be any increment of the average value. The recommended increment is 1.0 | | | | | | | | | | | | | | | | percent (0.01 times the average value). | | | | | | | | | | | | | | | | parameter is zero, use any small incremental change. | | | | | | | | | | | | | | | | It is important to note that the incremental change must be in the same units as the average value. | IE OF PLANT | | ASME PT | C 4 MASTER | FORM | | | | | | | | UNIT NO | | | | T NO. | | DATE: | | | | | | | | | | LOAD | | | TIM | E START: | | END: | | | | | | | | | | CALC BY | ′ | | | | | | | | | | | | | | | DATE | | | | | | | | | | | | | | | | SHEET | OF | SHEET OF #### **OUTPUT UNCERTAINTY WORK SHEET NO. 2B** 11 Absolute 12 Relative 13 Precision 14 Overall 15 Positive Bias 16 Negative Bias Measured Recalc Sensitivity Sensitivity Index of Result Deg of Freedom Limit of Result Limit of Result Contribution [11]*{([1]x[3A]/100)/ [11]*{([1]x[4A]/100)^2 Parameter Output Coefficient Coefficient Calculation ([10]-[20])/[9] [11]x[1]/[20] [11]x[6] ([11]x[6])^4/[7] REHEATER OUTLET TEMPERATURE, F. 4634.175 1.4714 0.3221 0.1849 0.0001 2.27 2.27 REHEATER OUTLET PRESSURE, psig -0.08 4618.849 -0.0768 -0.0096 -0.0121 0.0000 -0.08 COLD REHEAT ENT ATTEMPERATOR TEMPERATURE, F -0.0724 4608.691 -1.6380 -0.2296 0.0000 -1.78 -1.78 COLD REHEAT ENT ATTEMPERATOR PRESSURE, psig 4620.489 0.1988 0.0259 0.0333 0.0000 0.21 0.20 RH SPRAY WATER FLOW, lb/hr x 1,000 4619.295 0.0000 0.0000 0.0000 0.0000 0.00 0.00 RH SPRAY WATER TEMPERATURE, F 4619.295 0.0000 0.0000 0.0000 0.0000 0.00 0.00 RH SPRAY WATER PRESSURE, psig 4619.295 0.0000 0.0000 0.0000 0.00 0.00 0.0000 T/G LEAKAGE FLOW, lb/hr x 1,000 0.0000 4619.295 0.0000 0.0000 0.0000 0.00 0.00 from Item [37] on OUTPUT form 4619.294679 Base Output, MBtu/hr ([13a]^2+[13b]^2+....)^1/2 0.7104 Precision Index of Result Overall Degrees of Freedom [21]^4/([14a]+[14b]+....) 91.1581 Student t Value from Table 5-1 in Code 1.985194179 Precision Component of Uncertainty [21]x[23] Positive Bias Limit of Result ([15a]^2+[15b]^2+....)^1/2 92.9055 Negative Bias Limit of Result ([16a]^2+[16b]^2+....)^1/2 92.9055 Positive Total Uncertainty 92.91617118 ([24]^2 + [25]^2)^1/2 Negative Total Uncertainty ([24]^2 + [26]^2)^1/2 92.91616671 OF PLANT ASME PTC 4 MASTER FORM UNIT NO DATE LOAD START: END CALC BY DATE | | | | 1 | 2 | | 3 Total | Positiv | 4 Total I | Negativ | 5 | 6 | 7 | 8 | 9 | |---------------|--|-----------|--------------|------------|-------|---------|---------|-----------|----------|-----------|------------------|---------|---------|-----------| | | Measured | | Average | Standard | | | as Limi | | as Limit | No. of | Precision | Degrees | | Incremen | | | Parameter | Data Form | Value | Deviation | Bias | | [2] on | | [2] on | Readings | | of | Percent | | | | (from Data) | Number | (Item [2] or | | | | AS forr | | | | (([2]^2)/[5])^1. | | Change | [8]x[1]/1 | | Ξ, | | | Data form) | Data form) | No. | % | Unit | % | Unit | Data form |) | [5]-1 | | | | \rightarrow | OUTPUT | | 4619.29 | | | | | | | | 1.41 | 91.16 | 1.00 | 46 | | | BAROMETRIC PRESSURE, in Hg | 3 | 29.87 | 0.0643 | 4B | 0.00 | 0.11 | 0.00 | 0.11 | 3 | 0.04 | 2 | 1.00 | 0 | | \rightarrow | AMBIENT DRY BULB TEMPERATURE, F | 4 | 98 | 1.25 | 1A | 0.14 | 4.01 | 0.14 | 4.01 | 4 | 0.62 | 3 | 1.00 | 0.97 | | | AMBIENT WET BULB TEMPERATURE, F | 5 | 74.58 | 0.4031 | 1A | 0.14 | 4.01 | 0.14 | 4.01 | 4 | 0.20 | 3 | 1.00 | 0 | | $\overline{}$ | % | 36 | 0.20 | 0.00 | INPUT | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1.00 | 0.0 | | f | | | | | | | | | | | | | | | | _ | FUEL HHV, Btu/lb | 1 | 10944 | 301.72 | 6A | 2.00 | 54.00 | 2.24 | 54.00 | 8 | 106.67 | 7 | 1.00 | 109.4 | | _ | FUEL FLOW, Klb/hr | 2 | 497.65 | 3.0520 | | 5.10 | 0.00 | 5.10 | 0.00 | 24 | 0.62 | 23 | 1.00 | 4 | | | FUEL CARBON CONTENT, % | 15A | 60.66 | 1.75 | _ | 0.32 | 0.00 | 0.32 | 0.00 | 8 | 0.62 | 7 | 1.00 | 0 | | | FUEL SULFUR CONTENT, % | 15C | 2.44 | 0.38 | | 0.11 | 0.00 | 0.11 | 0.00 | 8 | 0.13 | 7 | 1.00 | 0 | | \rightarrow | FUEL HYDROGEN CONTENT, % | 15D | 4.4 | 0.14 | _ | 0.12 | 0.00 | 0.12 | 0.00 | 8 | 0.05 | 7 | 1.00 | 0 | | | FUEL MOISTURE CONTENT, % | 15E | 13.46 | 0.39 | _ | 2.02 | 0.00 | 10.20 | 0.00 | 8 | 8.00 | 7 | 1.00 | 0 | | $\overline{}$ | FUEL NITROGEN CONTENT, % | 15G | 1.2 | 0.04 | _ | 0.12 | 0.00 | 0.12 | 0.00 | 8 | 0.01 | 7 | 1.00 | 0 | | \rightarrow | FUEL OXYGEN CONTENT, % | 15H | 6.63 | 0.30 | _ | 0.12 | 0.00 | 0.12 | 0.00 | 8 | 0.11 | 7 | 1.00 | C | | $\overline{}$ | FUEL ASH CONTENT, % | 15F | 11.2 | 1.67 | 6D | 0.12 | 0.00 | 0.12 | 0.00 | 8 | 0.59 | 7 | 1.00 | C | | $\overline{}$ | FUEL CALCIUM CONTENT, % | 15B | 0.00 | 0.00 | 6D | 0.12 | 0.00 | 0.12 | 0.00 | 9 | 0.00 | 8 | 1.00 | 0 | | q | FLUE GAS TEMP LVG PRIMARY AIR | | | | | | | | | | | | | | | | HEATER, F | 7 | 327.4 | 1.15 | 1B | 0.14 | 4.13 | 0.14 | 4.13 | 24 | 0.24 | 23 | 1.00 | 3 | | | FLUE GAS TEMP LVG SECONDARY AIR | | 02711 | 11.10 | 1.5 | 0.11 | 11.10 | 0.11 | 1.10 | | 0.21 | 20 | 1.00 | | | s | HEATER, F | 8 | 257.32 | 1.18 | 1B | 0.14 | 4.13 | 0.14 | 4.13 | 24 | 0.24 | 23 | 1.00 | 2 | | | FLUE GAS O2 ENTERING PRIMARY AIR | | | | | | | | | | | | | | | | HEATER, F
FLUE GAS O2 ENTERING SECONDARY | 11 | 3.93 | 0.05 | 5A | 0.00 | 0.15 | 0.00 | 0.15 | 24 | 0.01 | 23 | 1.00 | 0 | | | AIR HEATER, F | 12 | 3.98 | 0.05 | 5A | 0.00 | 0.15 | 0.00 | 0.15 | 24 | 0.01 | 23 | 1.00 | 0 | | | FLUE GAS O2 LEAVING PRIMARY AIR | 12 | 3.90 | 0.03 | JA | 0.00 | 0.13 | 0.00 | 0.13 | 24 | 0.01 | 23 | 1.00 | | | | HEATER, F | 13 | 5.6 | 0.05 | 5B | 0.00 | 0.15 | 0.00 | 0.15 | 24 | 0.01 | 23 | 1.00 | 0 | | | FLUE GAS O2 LEAVING SECONDARY AIR | | | | | | | | | | | | | | | | HEATER, F | 14 | 5.93 | 0.11 | 5B | 0.00 | 0.15 | 0.00 | 0.15 | 24 | 0.02 | 23 | 1.00 | 0 | | | SO2 IN FLUE GAS, (AH INLET) PPM | 26 | 176.14 | 6.30 | 8A | 0.00 | 22.91 | 0.00 | 22.91 | 0 | 0.00 | 0 | 1.00 | 1 | | | FLUE GAS TEMP ENT PRIMARY AIR
HEATER, F | 16 | 619.73 | 0.55 | 1B | 0.14 | 4.13 | 0.14 | 4.13 | 24 | 0.11 | 23 | 1.00 | 6 | | | FLUE GAS TEMP ENT SECONDARY AIR | 10 | 019.73 | 0.55 | 10 | 0.14 | 4.13 | 0.14 | 4.13 | 24 | 0.11 | 23 | 1.00 | | | | HEATER, F | 17 | 637 | 1.5547357 | 1B | 0.14 | 4.13 | 0.14 | 4.13 | 24 | 0.3173591 | 23 | 1 | 6.367 | | aa | П | J | | | | | | | | | | | | | | | | П | * The value used for incremental change can | | | | | | | | | | | | | | | 4 | be any increment of the average value. The recommended increment is 1.0 | | | | | | | | | | | | | | | | The recommended increment is 1.0 percent (0.01 times the average value). | | | | l | | | | | | | | | | | | parameter is zero, use any small incremental | | | | _ | | | | | | | | | | | | change. | | | | | | | | | | | | | | | \neg | It is important to note that the incremental | | | | | | | | | | | | | | | | change must be in the same units as the | | | | | | | | | | | | | | | \dashv | average value. | | | | - | | | | \vdash | E OF
PLANT | | | C 4 MASTER | FORM | | | | | | | | UNIT NO | | | _ | NO. | | DATE: | | | | | | | | | | LOAD | | | ME | START: | | END: | | | | | | | | | | CALC BY | | | _ | | | | | | | | | | | | | DATE | | | | | 10 | | 11 | Absolute | | | 13 Precision | 14 | Overall | 15 Positive Bias | | | |---------|--|--------------|-----------------|-------|----------------|-------|---------------|----------------|----------|------------------|---------------------|---------------|-------------------| | | Measured | _ | Recalc | | Sensitivity | - | Sensitivity | Index of Resul | t De | eg of Freedom | Limit of Resu | $\overline{}$ | Limit of Resul | | | Parameter | - | Efficiency
* | _ | Coefficient | - | Coefficient | Calculation | - | | [11]x{([1]x[3A]/100 |)) [1 |]x{([1]x[4A]/100) | | | | \vdash | | (| [10]-[20])/[9] | | [11]x[1]/[20] | [11]x[6] | | ([11]x[6])^4/[7] | + [3B]^2}^1/2 | ╫ | + [4B]^2}^1/2 | | | ОИТРИТ | | 85.318 | - | -0.0901 | | -4.6531 | -0.127 | _ | 0.0000 | 0.0 | | 0. | | b | BAROMETRIC PRESSURE, in Hg | _ | 89.482 | _ | 0.0000 | | 0.0000 | 0.000 | - | 0.0000 | 0.0 | $\overline{}$ | 0. | | С | AMBIENT DRY BULB TEMPERATURE, F | ₩ | 89.482 | | 0.0000 | | 0.0000 | 0.000 | - | 0.0000 | 0.0 | _ | 0. | | d | AMBIENT WET BULB TEMPERATURE, F | - | 89.482 | | 0.0000 | _ | 0.0000 | 0.000 | | 0.0000 | 0.0 | | 0. | | e
f | SURFACE RADIATION AND CONVECTION, % | + | 89.480 | | -1.0000 | _ | -0.0022 | 0.000 |) | 0.0000 | 0.0 | 0 | 0 | | q | FUEL HHV, Btu/lb | +- | 89.585 | | 0.0009 | | 0.1157 | 0.100 | 9 | 0.0000 | 0.2 | 1 | 0 | | h | FUEL FLOW, Klb/hr | | 89.482 | | 0.0000 | | 0.0000 | 0.000 | | 0.0000 | 0.0 | | 0 | | i | FUEL CARBON CONTENT, % | | 89.440 | | -0.0699 | | -0.0474 | -0.043 | - | 0.0000 | -0.0 | $\overline{}$ | -0. | | j | FUEL SULFUR CONTENT, % | | 89.496 | | 0.5813 | | 0.0159 | 0.078 | 2 | 0.0000 | 0.0 | 0 | 0 | | k | FUEL HYDROGEN CONTENT, % | | 89.435 | | -1.0644 | | -0.0528 | -0.052 | 7 | 0.0000 | -0.0 | 1 | -0 | | I | FUEL MOISTURE CONTENT, % | | 89.468 | | -0.1010 | | -0.0152 | -0.8078 | 3 | 0.0608 | -0.0 | 3 | -0 | | m | FUEL NITROGEN CONTENT, % | | 89.482 | | -0.0006 | | 0.0000 | 0.000 |) | 0.0000 | 0.0 | 0 | 0 | | n | FUEL OXYGEN CONTENT, % | | 89.482 | | 0.0029 | | 0.0002 | 0.000 | 3 | 0.0000 | 0.0 | 0 | 0 | | 0 | FUEL ASH CONTENT, % | | 89.437 | | -0.4016 | | -0.0502 | -0.236 | 7 | 0.0004 | -0.0 | 1 | -0 | | р | FUEL CALCIUM CONTENT, % | | 89.482 | | 0.0000 | | 0.0000 | 0.000 |) | 0.0000 | 0.0 | 0 | 0 | | q | | - | | | | _ | | | - | | | _ | | | r | FLUE GAS TEMP LVG PRIMARY AIR HEATER, F | $oxed{oxed}$ | 89.394 | | -0.0269 | | -0.0984 | -0.006 | 3 | 0.0000 | -0.1 | 1 | -0 | | s | FLUE GAS TEMP LVG SECONDARY AIR HEATER, F | | 89.477 | | -0.0019 | | -0.0055 | -0.000 | 5 | 0.0000 | -0.0 | 1 | -0 | | t | FLUE GAS O2 ENTERING PRIMARY AIR HEATER, F | | 89.482 | | 0.0000 | | 0.0000 | 0.000 |) | 0.0000 | 0.0 | 0 | 0 | | u | FLUE GAS O2 ENTERING SECONDARY AIR HEATER, F | | 85.279 | | -105.5475 | | -4.6964 | -1.128 | 3 | 0.0705 | -15.8 | 3 | -15 | | v | FLUE GAS O2 LEAVING PRIMARY AIR HEATER, F | | 89.482 | | 0.0003 | | 0.0000 | 0.000 |) | 0.0000 | 0.0 | 0 | 0 | | w | FLUE GAS O2 LEAVING SECONDARY AIR HEATER, F | | 85,271 | | -71.0266 | | -4.7063 | -1.524 | . | 0.2348 | -10.6 | _ | -10 | | x | SO2 IN FLUE GAS, (AH INLET) PPM | + | 85.278 | | -2.3866 | | -4.6978 | 0.000 | | 0.2346 | -10.6 | | -10 | | у | FLUE GAS TEMP ENT PRIMARY AIR HEATER, F | | 89.482 | | 0.0000 | | 0.0000 | 0.000 | | 0.0000 | 0.0 | | 0 | | | | | | | | | | | | | | | | | z
aa | FLUE GAS TEMP ENT SECONDARY AIR HEATER, F | +- | 85.27865 | | -0.6602 | | -4.6973 | -0.209 | <u> </u> | 0.0001 | -2.7 | 9 | -2 | | | Base Efficiency | _ | | | | from | Item [100] | on EFFb form | | | | + | See UNCERT | | 21 | Precision Index of Result | | | | | - | a]^2+[13b]^2 | | | | | | 4.38 | | 22 | Overall Degrees of Freedom | | | | | | 4/([14a]+[1 | | | | | | 0.36 | | 23 | Student t Value | | | | | from | Table 5-1 i | n Code | | | | | | | 24 | Precision Component of Uncertainty | | | | | [21]x | [23] | | | | | | | | 25 | Positive Bias Limit of Result | | | | | ([15a | a]^2+[15b]^2 | 2+)^1/2 | | | | | 3362.2 | | 26 | Negative Bias Limit of Result | | | | | ([16a | a]^2+[16b]^2 | 2+)^1/2 | | | | | 3362.2 | | | | П | | | | | | | | | | | | | 27 | Positive Total Uncertainty | | | | | | ^2 + [25]^2) | | | | | | | | 28 | Negative Total Uncertainty | | | | | | ^2 + [26]^2) | ^1/2 | | | | | | | АМЕ | OF PLANT | | | C 4 M | IASTER FOR | RM | | | | | UNIT NO | | | | EST | NO. | DAT | E: | | | | | | | | LOAD | | | | IME : | START: | END | | Ш | | | | | | | CALC BY | | | | | | 1 | | | | | | | | | DATE | | | | | | | EFFIC | IENCY | UNC | ERT | AIN | TY W | OR | K SHE | ET NO. | 1B | | | |-----|---|-----------|--------------|--------------|-------|---------|---------|-----------|-----------|--------------|-----------------|-----------|----------|-------------| | | | | 1 | 2 | | 3 Total | Positiv | 4 Total I | Negativ | 5 | 6 | 7 | 8 | 9 | | | Measured | | Average | Standard | | Bia | as Limi | Bia | s Limit | No. of | Precision | Degrees | | Incrementa | | | Parameter | Data Form | Value | Deviation | Bias | (Item | [2] on | (Item | [2] on | Readings | Index | of | Percent | Change* | | | (from Data2) | Number | (Item [2] on | (Item [3] on | Sheet | ВІ | AS forr | BI | AS form | (Item [1] or | (([2]^2)/[5])^1 | 2 Freedom | Change | [8]x[1]/100 | | | | | Data2 form |) Data form) | No. | % | Unit | % | Unit | Data2 form |) | [5]-1 | | | | а | FEEDWATER FLOW, lb/hr x 1,000 | 101 | 4059088 | 8.6995 | 3C | 2.85 | 0.00 | 2.85 | 0.00 | 24 | 1.78 | 23 | 1.00 | 40590.88 | | b | FEEDWATER TEMPERATURE, F | 102 | 483 | 0.29 | _ | 0.14 | 3.01 | 0.14 | 3.01 | 24 | 0.06 | 23 | 1.00 | 4.832083 | | С | FEEDWATER PRESSURE, psig | 102A | 2616.89 | 0.5086 | | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.10 | 23 | 1.00 | 26.17 | | d | SH-1 SPRAY FLOW, lb/hr x 1,000 | 103 | 28559.18 | 3.2581 | 3D | 2.85 | 0.00 | 2.85 | 0.00 | 24 | 0.67 | 23 | 1.00 | 285.59 | | е | SH-1 SPRAY TEMPERATURE, F | 104 | 404 | 0.19 | _ | 0.14 | 3.01 | 0.14 | 3.01 | 24 | 0.04 | 23 | 1.00 | 4.04195 | | f | SH-1 SPRAY PRESSURE, psig | 104A | 2666.89 | 0.5086 | 2A | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.10 | 23 | 1.00 | 26.67 | | g | BLOWDOWN FLOW, lb/hr x 1,000 | 105 | 0.00 | 0.0000 | | 2.93 | 0.00 | 2.93 | 0.00 | 2 | 0.00 | 1 | 1.00 | 0.00 | | h | DRUM PRESSURE, psig | 106 | 2586.1 | 0.80 | _ | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.16 | | 1.00 | 25.86 | | i | MAIN STEAM TEMPERATURE, F | 109 | 1004.76 | 0.32 | 1C | 0.14 | 0.58 | 0.14 | 0.58 | 24 | 0.07 | 23 | 1.00 | 10.05 | | i | MAIN STEAM PRESSURE, psig | 110 | 2463.26 | 0.46 | _ | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.09 | 23 | 1.00 | 24.63 | | k | REHEATER OUTLET TEMPERATURE, F | 111 | 1011.3 | 0.62 | 1C | 0.14 | 0.58 | 0.14 | 0.58 | 24 | 0.13 | 23 | 1.00 | 10.11 | | ı | REHEATER OUTLET PRESSURE, psig | 112 | 580.29 | 0.77 | 2A | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.16 | 23 | 1.00 | 5.80 | | Ė | COLD REHEAT ENT ATTEMPERATOR | | 300.20 | 5.77 | | 3.17 | 0.00 | 3.17 | 0.00 | 2-4 | 3.10 | 20 | 50 | 3.00 | | m | TEMPERATURE, F | 113 | 647.40 | 0.22 | 1C | 0.141 | 0.58 | 0.14 | 0.58 | 24 | 0.04 | 23 | 1.00 | 6.47 | | | COLD REHEAT ENT ATTEMPERATOR | | | | | | | | | | | | | | | n | PRESSURE, psig | 114 | 600.87 | 0.82 | 2A | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.17 | 23 | 1.00 | 6.01 | | 0 | RH SPRAY WATER FLOW, lb/hr x 1,000 | 115 | 0.0 | 0.00 | 3D | 2.85 | 0.00 | 2.85 | 0.00 | 24 | 0.00 | 23 | 1.00 | 0.00 | | р | RH SPRAY WATER TEMPERATURE, F | 116 | 399.20 | 0.19 | _ | 0.14 | 3.01 | 0.14 | 3.01 | 24 | 0.04 | 23 | 1.00 | 3.99 | | q | RH SPRAY WATER PRESSURE, psig | 116A | 1000.00 | 0.00 | 2A | 0.17 | 0.00 | 0.17 | 0.00 | 24 | 0.00 | 23 | 1.00 | 10.00 | | r | | | | | | | | | | | | | | | | s | | | | | | | | | | | | | | | | t | TOTAL SA FLOW, KLB/HR | 6 | 1000.00 | 0.00 | 3H | 5.12 | 0.00 | 5.12 | 0.00 | 2 | 0.00 | 1 | 1.00 | 10.00 | | u | COMB AIR TEMP LVG PRIMARY AIR
HEATER, F | 18 | 541 | 0.8945791 | 1A | 0.14 | 4.01 | 0.14 | 4.01 | 24 | 0.1826052 | 23 | 1 | 5.406875 | | v | COMB AIR TEMP LVG SECONDARY AIR
HEATER, F | 19 | 581 | 0.5262403 | 1A | 0.14 | 4.01 | 0.14 | 4.01 | 24 | 0.1074183 | 23 | 1 | 5.807323 | | ad | COMB AIR FLOW ENT PRIMARY AIR
HEATER, LB/HR | 9A | 133.89 | 0.83 | зн | 5.12 | 0.00 | 5.12 | 0.00 | 24 | 0.17 | 23 | 1.00 | 1.34 | | au | COMB AIR TEMP ENT PRIMARY AIR | 9A | 133.69 | 0.63 | эп | 3.12 | 0.00 | 5.12 | 0.00 | 24 | 0.17 | 23 | 1.00 | 1.34 | | х | HEATER, F | 9B | 133.89 | 0.83 | 1A | 0.14 | 4.01 | 0.14 | 4.01 | 24 | 0.17 | 23 | 1.00 | 1.34 | | v | COMB AIR FLOW BYPASSING PRIMARY
AIR HEATER, LB/HR | 10A | 114.66 | 2.70 | зн | 5.12 | 0.00 | 5.12 | 0.00 | 24 | 0.55 | 23 | 1.00 | 1.15 | | | COMB AIR TEMP ENT SECONDARY AIR | | | | | | | | | | | | | | | z | HEATER, F | 10B | 114.7 | 2.70 | 1A | 0.14 | 4.01 | 0.14 | 4.01 | 24 | 0.55 | 23 | 1.00 | 1.15 | | aa | | | | | | | | | | | | | | | | _ | * The value used for incremental change can | | | | | | | | \vdash | | | | | | | | be any increment of the average value. | | | | | | | | | | | | | | | | The recommended increment is 1.0 | | | | | | | | | | | | | | | | percent (0.01 times the average value). parameter is zero, use any small incremental | | | | | | | | \vdash | | | | \vdash | | | | change. | | | | | | | | | | | | | | | | It is important to note that the incremental change must be in the same units as the | | | | | | | | | | | | | | | | average value. | | | | | | | | \square | ME OF PLANT | | | C 4 MASTER | FORM | | | | | | | | UNIT NO | | | | ST NO. | | DATE: | | | | | | \vdash | | | | LOAD | | | TIM | E START: | | END: | | | | | | \Box | | | | CALC BY | | | | | | | | _ | | | | \square | | | | DATE | | | | I | I | | | | | | | | | | | SHEET
| OF | | | | EFFICIE | NCY UN | CERTA | INTY WO | RK SHEE | T NO. 2B | | |--------|---|------------------|-----------------|------------------------------------|------------|-----------------|---------------------|-----------------------| | | | 10 | 11 Absolute | 12 Relative | | 14 Overall | 15 Positive Bias | 16 Negative Bias | | | Measured | Recalc | Sensitivity | Sensitivity | | | | Limit of Result | | | Parameter | Efficiency | | Coefficient | | | [11]x{([1]x[3A]/100 | | | | | * | ([10]-[20])/[9] | [11]x[1]/[20 |] [11]x[6] | ([11]x[6])^4/[7 | + [3B]^2}^1/2 | + [4B]^2}^1/2 | | а | FEEDWATER FLOW, lb/hr x 1,000 | 89.482 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.00 | 0.00 | | b
b | FEEDWATER FLOW, IDNII X 1,000 | 89.482 | | 0.0000 | | 0.0000 | | 0.00 | | С | FEEDWATER PRESSURE, psig | 89.482 | | 0.0000 | 0.0000 | 0.0000 | | 0.00 | | d | SH-1 SPRAY FLOW, Ib/hr x 1,000 | 89.482 | | 0.0000 | | 0.0000 | | 0.00 | | e | SH-1 SPRAY TEMPERATURE, F | 89.482 | | 0.0000 | 0.0000 | 0.0000 | - | 0.00 | | f | SH-1 SPRAY PRESSURE, psig | 89.482 | | 0.0000 | | 0.0000 | | 0.00 | | q | BLOWDOWN FLOW, Ib/hr x 1,000 | 89.482 | | 0.0000 | 0.0000 | 0.0000 | | 0.00 | | h | DRUM PRESSURE, psig | 89.482 | | 0.0000 | 0.0000 | 0.0000 | | 0.00 | | | MAIN STEAM TEMPERATURE, F | 89.482 | | 0.0000 | | 0.0000 | | 0.00 | | ÷ | MAIN STEAM PRESSURE, psig | 89.482 | | 0.0000 | | 0.0000 | | 0.00 | | k | REHEATER OUTLET TEMPERATURE, F | 89.482 | | 0.0000 | 0.0000 | 0.0000 | | 0.00 | | ı | REHEATER OUTLET PRESSURE, psig | 89.482 | | 0.0000 | | 0.0000 | | 0.00 | | | | | | | | | | | | m | COLD REHEAT ENT ATTEMPERATOR TEMPERATURE, F | 89.482 | | 0.0000 | 0.0000 | 0.0000 | | 0.00 | | n | COLD REHEAT ENT ATTEMPERATOR PRESSURE, psig | 89.482 | | 0.0000 | | 0.0000 | | 0.00 | | 0 | RH SPRAY WATER FLOW, lb/hr x 1,000 | 89.482 | | | | 0.0000 | | 0.00 | | р | RH SPRAY WATER TEMPERATURE, F | 89.482 | | 0.0000 | | 0.0000 | | 0.00 | | q | RH SPRAY WATER PRESSURE, psig | 89.482 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.00 | 0.00 | | r | | | | | | | | | | s | TOTAL OA SLOW WINDING | 00.000 | | 0.0050 | 0.000 | | | | | t
u | TOTAL SA FLOW, KLB/HR COMB AIR TEMP LVG PRIMARY AIR HEATER, F | 89.298
85.268 | | -0.2059
-4.7091 | -0.1423 | 0.0000 | | -0.94
-3.182436753 | | v | COMB AIR TEMP LVG SECONDARY AIR HEATER, F | 85,279 | | -4.6973 | -0.0777 | 0.0000 | | -2.96349125 | | ad | COMB AIR FLOW ENT PRIMARY AIR HEATER, LB/HR | 89.484 | | 0.0019 | 0.0002 | 0.0000 | | 0.01 | | x | COMB AIR TEMP ENT PRIMARY AIR HEATER, F | 89.510 | | 0.0311 | 0.0035 | 0.0000 | | 0.08 | | v | COMB AIR FLOW BYPASSING PRIMARY AIR HEATER, LB/HF | | | 0.0000 | 0.0000 | 0.0000 | 0.00 | 0.00 | | | | | | | | | | | | Z | COMB AIR TEMP ENT SECONDARY AIR HEATER, F | 89.484 | 0.0015 | 0.0019 | 0.0008 | 0.0000 | 0.01 | 0.01 | | aa | | | | | | | | | | 20 | Base Efficiency | | | from Item [100] | | | | See UNCERT2C | | 21 | Precision Index of Result | | | ([13a]^2+[13b]^ | | | | 0.0263 | | 22 | Overall Degrees of Freedom Student t Value | | | [21]^4/([14a]+[1
from Table 5-1 | | | | 0.0000 | | 23 | Precision Component of Uncertainty | | | [21]x[23] | in Code | | | | | 25 | Positive Bias Limit of Result | | | ([15a]^2+[15b]^ | 2+ \^1/2 | | | 19.8083 | | | | | | | | | | 19.8083 | | 26 | Negative Bias Limit of Result | | | ([16a]^2+[16b]^ | 2T)**11Z | | | 19.8083 | | 27 | Positive Total Uncertainty | | | ([24]^2 + [25]^2 |)^1/2 | | | | | 28 | Negative Total Uncertainty | | | ([24]^2 + [26]^2 | | | | | | | OF PLANT | ASME PTO | C 4 MASTER FO | | | | UNIT NO | | | TEST | | DATE: | | <u> </u> | | | LOAD | | | | | END: | | İ | | | CALC BY | | | | | | | | | | DATE | | | | | | | | | | SHEET | OF | | | | | 1 | 2 | | 3 Total | Positiv | 4 Total | Negativ | 5 | 6 | 7 | 8 | 9 | |-----|---|-----------|--------------|------------|------|---------|---------|---------|---------|-----------|-------------------|---------|---------|-------------| | | Measured | | Average | Standard | | | as Limi | | s Limit | No. of | Precision | Degrees | 0 | Incremen | | | Parameter | Data Form | Value | Deviation | Bias | | [2] on | | [2] on | Readings | | of | Percen | | | | (from Data) | Number | (Item [2] or | | _ | _ | AS forr | | AS form | | n (([2]^2)/[5])^1 | | | | | | (| rtumbor | Data form) | Data form) | No. | % | Unit | % | Unit | Data form | | [5]-1 | Orlange | [OJA[1]) IV | | а | SEAL POT BLOWER AIR FLOW, LB/HR | 38 | 115 | 2,7021 | 3H | 5.12 | 0.00 | 5.12 | 0.00 | 24 | 0.55 | | 1.00 | 1.1 | | b | SEAL POT BLOWER EXIT AIR TEMP, F | 40 | 115 | 2.70 | 1A | 0.14 | 4.01 | 0.14 | 4.01 | 24 | 0.55 | 23 | 1.00 | 1.14664 | | С | INTREX BLOWER AIR FLOW, LB/HR | 37 | 133.89 | 0.8336 | 3H | 5.12 | 0.00 | 5.12 | 0.00 | 24 | 0.17 | 23 | 1.00 | 1.3 | | d | INTREX BLOWER EXIT AIR TEMP, F | 39 | 133.89 | 0.8336 | 1A | 0.14 | 4.01 | 0.14 | 4.01 | 24 | 0.17 | 23 | 1.00 | 1.3 | | е | | | | | | | | | | | | | | | | f | FLY ASH FLOW RATE, KLB/HR | 20 | 0.00 | 0.0000 | 3G | 7.00 | 0.00 | 7.00 | 0.00 | 2 | 0.00 | 1 | 1.00 | 0.0 | | g | ORGANIC CARBON IN FLY ASH, % | 22A | 11.66 | 1.13 | 7A | 5.01 | 0.00 | 5.01 | 0.00 | 8 | 0.40 | 7 | | 0.1 | | h | INORGANIC CARBON IN FLY ASH, % | 22B | 0.15 | 0.17 | 7A | 5.01 | 0.00 | 5.01 | 0.00 | 8 | 0.06 | 7 | | 0.0 | | i | CALCIUM IN FLY ASH, % | 22C | 11.7 | 1.13 | 7A | 5.01 | 0.00 | 5.01 | 0.00 | 8 | 0.40 | 7 | 1.00 | 0.1 | | j | CARBONATE IN FLY ASH AS CO2, % | 22D | 0.15 | 0.17 | 7A | 5.01 | 0.00 | 5.01 | 0.00 | 8 | 0.06 | 7 | 1.00 | 0.0 | | k | | | | | | | | | | | | | | | | | BOTTOM ASH INORGANIC CARBON | | | | | | | | | | | | | | | 1 | CONTENT, % | 23B | 0.15 | 0.17 | 7A | 5.01 | 0.00 | 5.01 | 0.00 | 8 | 0.06 | 7 | 1.00 | 0.0 | | m | BOTTOM ASH TEMPERATURE, F | 21 | 1499.19 | 10.82 | 1B | 0.14 | 4.13 | 0.14 | 4.13 | 24 | 2.21 | 23 | 1.00 | 14.9 | | n | BOTTOM ASH ORGANIC CARBON
CONTENT, % | 23A | 0.15 | 0.1687 | 7A | 5.01 | 0.00 | 5.01 | 0.00 | 8 | 0.06 | 7 | 1.00 | 0.0 | | 0 | BOTTOM ASH CALCIUM CONTENT, % | 23C | 12 | 1.125902 | 7A | 5.01 | 0.00 | 5.01 | 0.00 | 8 | 0.3980665 | 7 | 1.00 | 0.11663 | | р | BOTTOM ASH CARBONATE AS CO2. % | 23D | 0 | 0.1686872 | 7A | 5.01 | 0.00 | 5.01 | 0.00 | 8 | 0.0596399 | 7 | 1 | 0.00146 | | q | BOTTOM AOTTOARBOTATE AO CO2, 70 | 200 | Ŭ | 0.1000072 | - // | 3.01 | 0.00 | 0.01 | 0.00 | | 0.0000000 | · ' | | 0.00140 | | r | LIMESTONE FLOW, lb/hr | 25 | 100.5 | 0.62 | 3B | 7.00 | 0.00 | 7.00 | 0.00 | 24 | 0.13 | 23 | 1.00 | 1.0 | | s | CaCO3 IN LIMESTONE, % mass | 28 | 94.03 | 0.75 | 9A | 2.00 | 0.16 | 2.00 | 0.16 | 0 | 0.00 | 0 | | 0.9 | | t | Ca(OH)2 IN LIMESTONE, % mass | 29 | 0.00 | 0.00 | 9A | 2.00 | 0.16 | 2.00 | 0.16 | 0 | 0.00 | 0 | | 0.0 | | u | MgCO3 IN LIMESTONE, % mass | 30 | 1.3 | 0.11 | 9B | 2.00 | 0.11 | 2.00 | 0.11 | 0 | 0.00 | 0 | | 0.0 | | | LIMESTONE CARBONATE CONVERSION | | | | | | | | | | | | | | | ٧ | FRACTION, % | 31 | 95.00 | 0.00 | 9B | 2.00 | 0.11 | 2.00 | 0.11 | 0 | 0.00 | 0 | 1.00 | 0.9 | | W | MOISTURE IN LIMESTONE, % mass | 32 | 0.1 | 0.06 | 9C | 5.39 | 0.00 | 5.39 | 0.00 | 0 | 0.00 | 0 | 1.00 | 0.0 | | Х | INERT MATERIAL IN LIMESTONE, % mass | 33 | 4.65 | 0.71 | 9D | 14.28 | 0.00 | 10.20 | 0.00 | 0 | 0.00 | 0 | 1.00 | 0.0 | | у | | | | | | | | | | | | | | | | Z | | | | | | | | | | | | | | | | aa | * The value used for incremental change can | | | | | | | | | | | | | | | | be any increment of the average value. | | | | | | | | | | | | | | | | The recommended increment is 1.0 | | | | | | | | | | | | | | | | percent (0.01 times the average value). | | | | | | | | | | | | | | | | parameter is zero, use any small incremental change. | | | | | | | | | | | | | | | | It is important to note that the incremental change must be in the same units as the average value. | VΑ | ME OF PLANT | | ASME PT | C 4 MASTER | FORM | | | | | | | | UNIT NO | , | | TE: | ST NO. | | DATE: | | | | | | | | | | LOAD | | | TIN | E START: | | END: | | | | | | | | | | CALC BY | ' | | | | | | | | | | | | | | | DATE | | | | | | | | | _ | | | | | | | SHEET | OF | #### **EFFICIENCY UNCERTAINTY WORK SHEET NO. 2C** 10 11 Absolute 12 Relative 13 Precision 14 Overall 15 Positive Bias 16 Negative Bias Recalc Deg of Freedom Measured Index of Result Sensitivity Sensitivity Limit of Result Contribution [11]x{([1]x[3A]/100] Parameter Efficiency Coefficient Calculation [11]x{([1]x[4A]/100)^2 ([10]-[20])/[9] [11]x[1]/[20] [11]x[6] ([11]x[6])^4/[7] + [3B]^2}^1/2 + [4B]^2}^1/2 a SEAL POT BLOWER AIR FLOW, LB/HR 89.482 0.0000 0.0000 0.00 0.0000 0.0000 0.00 SEAL POT BLOWER EXIT AIR TEMP, F 89.482 0.0000 0.0000 b 0.0000 0.0000 0.00 0.00 INTREX BLOWER AIR FLOW, LB/HR 89 484 0.0013 0.0019 0.0002 0.0000 0.01 0.01 d INTREX BLOWER EXIT AIR TEMP, F 89.494 0.0089 0.0133 0.0015 0.0000 0.04 0.04 FLY ASH FLOW RATE, KLB/HR 89.482 0.0000 0.0000 0.0000 0.0000 0.00 0.00 g ORGANIC CARBON IN FLY ASH, % 89,482 0.0000 0.0000 0.0000 0.0000 0.00 0.00 h INORGANIC CARBON IN FLY ASH, % 89.482 0.0000 0.0000 0.0000 0.0000 0.00 0.00 CALCIUM IN FLY ASH, % 89.476 -0.0544 -0.0071 -0.0217 0.0000 CARBONATE IN FLY ASH AS CO2, % 89.482 0.0000 0.0000 0.0000 0.0000 0.00 0.00 BOTTOM ASH INORGANIC CARBON CONTENT, % 89.482 0.0000 0.0000 0.0000 0.0000 0.00 0.00 m BOTTOM ASH TEMPERATURE, F 89.476 -0.0004 -0.0069 -0.0009 0.0000 0.00 0.00 89.482 0.0000 BOTTOM ASH ORGANIC CARBON CONTENT, % 0.0000 0.0000 0.0000 0.00 0.00 BOTTOM ASH CALCIUM CONTENT, % 89.445 -0.3163 -0.0412 -0.1259 0.0000 -0.18 -0.18 р BOTTOM ASH CARBONATE AS CO2, % 89.482 0.0000 0.0000 0.0000 0.0000 0.00 0.00 q LIMESTONE FLOW, lb/hr 89.482 0.0000 0.0000 0.0000 0.0000 0.00 s CaCO3 IN LIMESTONE, % mass 89.483 0.0015 0.0016 0.0000 0.0000 0.00 0.00 Ca(OH)2 IN LIMESTONE, % mass 0.00 85.27 0.0000 0.0000 0.0000 0.0000
0.00 MgCO3 IN LIMESTONE, % mass 89.482 -0.0169 0.0000 0.00 0.00 85.279 LIMESTONE CARBONATE CONVERSION FRACTION, % -4.4245 -4.6973 0.0000 0.0000 -8.42 -8.42 w MOISTURE IN LIMESTONE, % mass 89.482 -0.0066 0.0000 0.0000 0.0000 0.00 0.00 INERT MATERIAL IN LIMESTONE, % mass 0.0000 0.0000 -0.01 Z aa 20 Base Efficiency from Item [100] on EFFb form 89.48189153 21 Precision Index of Result ([13a]^2+[13b]^2+....)^1/2 2.1045 22 Overall Degrees of Freedon [21]^4/([14a]+[14b]+....) 23 Student t Value from Table 5-1 in Code 2.00422994 24 [21]x[23] 4.217993169 Precision Component of Uncertainty Positive Bias Limit of Result ([15a]^2+[15b]^2+....)^1/2 58.7623 ([16a]^2+[16b]^2+....)^1/2 26 Negative Bias Limit of Result 58.7625 Positive Total Uncertainty ([24]^2 + [25]^2)^1/2 58.9134536 28 Negative Total Uncertainty ([24]^2 + [26]^2)^1/2 58.91369995 NAME OF PLANT ASME PTC 4 MASTER FORM UNIT NO DATE TEST NO. LOAD TIME START CALC BY OF SHEET # **Attachment T – Correction Curves** | mmunity» | | |----------|---| | | × | × | |--|---| × | |--|---| × | |--|---| | | _ | # Attachment U - Abbreviation List Following is a definition of abbreviations used in this report. Note that at their first use, these terms are fully defined in the text of the report, followed by the abbreviation in the parenthesis. Subsequent references use the abbreviation only. | Abbreviation | Definition | |--------------------|---| | A.F. | As-Fired | | AQCS | Air Quality Control System | | ВА | Bed Ash | | вор | Balance of Plant | | btu | British Thermal Unit | | С | Coal | | CaCO ₃ | wt. fraction CaCO ₃ in limestone | | Ca:S | Calcium to Sulfur Ration | | CaO | Lime | | Сь | Pounds of carbon per pound of "as-fired" fuel | | СЕМ | Continuous Emissions Monitoring | | CFB | Circulating Fluidized Bed | | со | Carbon Monoxide | | CO ₂ | Carbon Dioxide | | DCS | Distributed Control System | | DOE | Department of Energy | | F | Fluorine or Degrees Farenheit | | FA | Fly ash | | FF | Fabric Filter | | gpm | gallons per minute | | gr/acf | grains per actual cubic foot | | gr/dscf | grains per dry standard cubic foot | | h _{#1DRN} | Enthalpy of drain from #1 heater | | h _{#1INFW} | BFW enthalpy at heater #1 inlet | |----------------------|---| | h _{#1OUTFW} | BFW enthalpy at heater #1 outlet | | H _{EXTR1} | Enthalpy of extraction to #1 heater | | Hg | Mercury | | HHV | Higher Heating Value | | HP | High-Pressure | | H _{CRH} | Cold reheat steam enthalpy at the boiler outlet, Btu/lb | | h _{FW} | Feedwater enthalpy entering the economizer, Btu/lb | | H _{HRH} | Hot reheat steam enthalpy at the boiler outlet, Btu/lb | | H _{MS} | Main steam enthalpy at the boiler outlet,
Btu/lb | | L | Lime | | lb/hr | Pounds per hour | | lb/MMBtu | pounds per million Btu | | LS | Limestone | | MBtu | Million Btu | | MCR | Maximum Continuous Rating | | MgCO ₃ | wt. fraction MgCO ₃ in limestone | | MU | Measurement Uncertainty | | MW_X | Molecular weight of respective elements | | NGS | Northside Generating Station | | NH ₃ | Ammonia | | NO _x | Oxides of Nitrogen | | NS | Northside | | Pb | Lead | | PC | Petroleum Coke | | pcf | pounds per cubic foot | | Pitt 8 | Pittsburgh 8 | | PJFF | Pulse Jet Fabric Filter | |-----------------------------|---| | PM | Particulate Matter | | ppm | parts per million | | ppmdv | Pounds per million, dry volume | | psia | Pounds per square inch pressure absolute | | psig | pounds per square inch pressure gauge | | PTC | Power Test Code | | RH | Reheat | | S Capture _(AQCS) | Sulfur capture by the AQCS, % | | SDA | Spray Dryer Absorber | | S _f | Wt. fraction of sulfur in fuel, as-fired | | SH | Superheat | | SNCR | Selective Non-Catalytic Reduction | | SO ₂ | Sulfur Dioxide | | SO _{2(inlet)} | SO ₂ in the AQCS inlet (lb/MBtu) | | SO _{2(stack)} | SO ₂ in the stack (lb/MBtu) | | SO ₃ | Sulfur Trioxide | | TG | Turbine Generator | | tph | tons per hour | | VOC | Volatile Organic Carbon | | Wı | Limestone feed rate (lb/hr) | | W _{EXTR1} | Extraction flow to heater #1 | | W_{fe} | Fuel feed rate (lb/hr) | | W _{FWH} | feedwater flow at heaters | | W _{MS} | Main steam flow, lb/hr | | W _{RH} | Reheat steam flow, lb/hr | | wt % | weight percentage | | - | | ## JEA Tag Number Conventions are as follows: ## AA-BB-CC-xxx AA designates GEMS Group/System, as follows: BK = Boiler Vent and Drains QF = Feedwater Flow SE = Reheat Piping SH = Reheat Superheating SI = Secondary Superheating SJ = Main Street Piping BB designates major equipment codes, as follows: 12 = Control Valve 14 = Manual Valve 34 = Instrument CC designates instrument type, as follows: FT = Flow transmitter FI = Flow indicator TE = Temperature element xxx designates numerical sequence number